

Hibernate ORM 5.2.10. Final User Guide

Vlad Mihalcea, Steve Ebersole, Andrea Boriero, Gunnar Morling, Gail Badner, Chris Cranford, Emmanuel Bernard, Sanne Grinovero, Brett Meyer, Hardy Ferentschik, Gavin King, Christian Bauer, Max Rydahl Andersen, Karel Maesen, Radim Vansa, Louis Jacomet

Table of Contents

Preface

Get Involved

System Requirements

Getting Started Guide

- 1. Architecture
 - 1.1. Overview
- 2. Domain Model
 - 2.1. Mapping types
 - 2.1.1. Value types
 - 2.1.2. Entity types
 - 2.2. Naming strategies
 - 2.2.1. ImplicitNamingStrategy
 - 2.2.2. PhysicalNamingStrategy
 - 2.3. Basic Types
 - 2.3.1. Hibernate-provided BasicTypes
 - 2.3.2. The @Basic annotation
 - 2.3.3. The @Column annotation
 - 2.3.4. BasicTypeRegistry
 - 2.3.5. Explicit BasicTypes
 - 2.3.6. Custom BasicTypes
 - 2.3.7. Mapping enums
 - 2.3.8. Mapping LOBs
 - 2.3.9. Mapping Nationalized Character Data
 - 2.3.10. Mapping UUID Values
 - 2.3.11. UUID as binary
 - 2.3.12. UUID as (var)char
 - 2.3.13. PostgeSQL-specific UUID
 - 2.3.14. UUID as identifier
 - 2.3.15. Mapping Date/Time Values
 - 2.3.16. JPA 2.1 AttributeConverters
 - 2.3.17. SQL quoted identifiers
 - 2.3.18. Generated properties
 - 2.3.19. Column transformers: read and write expressions
 - 2.3.20. @Formula
 - 2.3.21. @Where

- 2.3.22. @Filter
- 2.3.23. @FilterJoinTable
- 2.3.24. @Any mapping
- 2.3.25. @JoinFormula mapping
- 2.3.26. @JoinColumnOrFormula mapping

2.4. Embeddable types

- 2.4.1. Component / Embedded
- 2.4.2. Multiple embeddable types
- 2.4.3. JPA's AttributeOverride
- 2.4.4. ImplicitNamingStrategy
- 2.4.5. Collections of embeddable types
- 2.4.6. Embeddable types as Map key
- 2.4.7. Embeddable types as identifiers

2.5. Entity types

- 2.5.1. POJO Models
- 2.5.2. Prefer non-final classes
- 2.5.3. Implement a no-argument constructor
- 2.5.4. Declare getters and setters for persistent attributes
- 2.5.5. Provide identifier attribute(s)
- 2.5.6. Mapping the entity
- 2.5.7. Implementing equals() and hashCode()
- 2.5.8. Mapping optimistic locking
- 2.5.9. Access strategies

2.6. Identifiers

- 2.6.1. Simple identifiers
- 2.6.2. Composite identifiers
- 2.6.3. Composite identifiers with @EmbeddedId
- 2.6.4. Composite identifiers with @IdClass
- 2.6.5. Composite identifiers with associations
- 2.6.6. Generated identifier values
- 2.6.7. Interpreting AUTO
- 2.6.8. Using sequences
- 2.6.9. Using IDENTITY columns
- 2.6.10. Using identifier table
- 2.6.11. Using UUID generation
- 2.6.12. Optimizers
- 2.6.13. Using @GenericGenerator
- 2.6.14. Derived Identifiers

2.7. Associations

- 2.7.1. @ManyToOne
- 2.7.2. @OneToMany
- 2.7.3. @OneToOne
- 2.7.4. @ManyToMany
- 2.7.5. @NotFound association mapping

2.8. Collections

- 2.8.1. Collections as a value type
- 2.8.2. Collections of value types
- 2.8.3. Collections of entities

- 2.8.4. Bags
- 2.8.5. Ordered Lists
- 2.8.6. Sets
- 2.8.7. Sorted sets
- 2.8.8. Maps
- 2.8.9. Arrays
- 2.8.10. Arrays as binary
- 2.8.11. Collections as basic value type
- 2.8.12. Custom collection types

2.9. Natural Ids

- 2.9.1. Natural Id Mapping
- 2.9.2. Natural Id API
- 2.9.3. Natural Id Mutability and Caching

2.10. Dynamic Model

2.10.1. Dynamic mapping models

2.11. Inheritance

- 2.11.1. MappedSuperclass
- 2.11.2. Single table
- 2.11.3. Joined table
- 2.11.4. Table per class

2.12. Immutability

- 2.12.1. Entity immutability
- 2.12.2. Collection immutability

3. Bootstrap

- 3.1. JPA Bootstrapping
 - 3.1.1. JPA-compliant bootstrapping
 - 3.1.2. Externalizing XML mapping files

3.2. Native Bootstrapping

- 3.2.1. Building the ServiceRegistry
- 3.2.2. Event Listener registration
- 3.2.3. Building the Metadata
- 3.2.4. Building the SessionFactory

4. Schema generation

- 4.1. Importing script files
- 4.2. Database objects
- 4.3. Database-level checks
- 4.4. Default value for database column

5. Persistence Contexts

- 5.1. Accessing Hibernate APIs from JPA
- 5.2. Bytecode Enhancement
 - 5.2.1. Capabilities
 - 5.2.2. Performing enhancement
- 5.3. Making entities persistent
- 5.4. Deleting (removing) entities
- 5.5. Obtain an entity reference without initializing its data

- 5.6. Obtain an entity with its data initialized
- 5.7. Obtain an entity by natural-id
- 5.8. Modifying managed/persistent state
- 5.9. Refresh entity state
 - 5.9.1. Refresh gotchas
- 5.10. Working with detached data
 - 5.10.1. Reattaching detached data
 - 5.10.2. Merging detached data
- 5.11. Checking persistent state
- 5.12. Evicting entities
- 5.13. Cascading entity state transitions
 - 5.13.1. CascadeType.PERSIST
 - 5.13.2. CascadeType.MERGE
 - 5.13.3. CascadeType.REMOVE
 - 5.13.4. CascadeType.DETACH
 - 5.13.5. CascadeType.LOCK
 - 5.13.6. CascadeType.REFRESH
 - 5.13.7. CascadeType.REPLICATE

6. Flushing

- 6.1. AUTO flush
 - 6.1.1. AUTO flush on commit
 - 6.1.2. AUTO flush on JPQL/HQL query
 - 6.1.3. AUTO flush on native SQL query
- 6.2. COMMIT flush
- 6.3. ALWAYS flush
- 6.4. MANUAL flush
- 6.5. Flush operation order

7. Database access

- 7.1. ConnectionProvider
- 7.2. Using DataSources
- 7.3. Using c3p0
- 7.4. Using Proxool
- 7.5. Using existing Proxool pools
- 7.6. Configuring Proxool via XML
- 7.7. Configuring Proxool via Properties
- 7.8. Using Hikari
- 7.9. Using Hibernate's built-in (and unsupported) pooling
- 7.10. User-provided Connections
- 7.11. ConnectionProvider support for transaction isolation setting
- 7.12. Database Dialect

8. Transactions and concurrency control

- 8.1. Physical Transactions
- 8.2. JTA configuration
- 8.3. Hibernate Transaction API
- 8.4. Contextual sessions
- 8.5. Transactional patterns (and anti-patterns)
- 8.6. Session-per-operation anti-pattern

- 8.7. Session-per-request pattern
- 8.8. Conversations
- 8.9. Session-per-application

9. JNDI

10. Locking

- 10.1. Optimistic
- 10.2. Dedicated version number
- 10.3. Timestamp
- 10.4. Pessimistic
- 10.5. LockMode and LockModeType
- 10.6. JPA locking query hints
- 10.7. The buildLockRequest API
- 10.8. Follow-on-locking

11. Fetching

- 11.1. The basics
- 11.2. Direct fetching vs entity queries
- 11.3. Applying fetch strategies
- 11.4. No fetching
- 11.5. Dynamic fetching via queries
- 11.6. Dynamic fetching via JPA entity graph
- 11.7. Dynamic fetching via Hibernate profiles
- 11.8. Batch fetching
- 11.9. The @Fetch annotation mapping
- 11.10. FetchMode.SELECT
- 11.11. FetchMode.SUBSELECT
- 11.12. FetchMode.JOIN
- 11.13. @LazyCollection

12. Batching

- 12.1. JDBC batching
- 12.2. Session batching
 - 12.2.1. Batch inserts
 - 12.2.2. Session scroll
 - 12.2.3. StatelessSession
- 12.3. Hibernate Query Language for DML
 - 12.3.1. HQL/IPQL for UPDATE and DELETE
 - 12.3.2. HQL syntax for INSERT
 - 12.3.3. Bulk-id strategies

13. Caching

- 13.1. Configuring second-level caching
 - 13.1.1. RegionFactory
 - 13.1.2. Caching configuration properties
- 13.2. Configuring second-level cache mappings
- 13.3. Entity inheritance and second-level cache mapping
- 13.4. Entity cache
- 13.5. Collection cache
- 13.6. Query cache
 - 13.6.1. Query cache regions

- 13.7. Managing the cached data
 - 13.7.1. Evicting cache entries
- 13.8. Caching statistics
- 13.9. JCache
 - 13.9.1. RegionFactory
 - 13.9.2. JCache CacheManager
- 13.10. Ehcache
 - 13.10.1. RegionFactory
- 13.11. Infinispan
 - 13.11.1. Single Node Local
 - 13.11.2. Multi Node Cluster
 - 13.11.3. Alternative RegionFactory
 - 13.11.4. Inside Wildfly
 - 13.11.5. Configuration properties
 - 13.11.6. Remote Infinispan Caching

14. Interceptors and events

- 14.1. Interceptors
- 14.2. Native Event system
- 14.3. Mixing Events and Interceptors
- 14.4. Hibernate declarative security
- 14.5. JPA Callbacks

15. HQL and JPQL

- 15.1. Query API
- 15.2. Examples domain model
- 15.3. JPA Query API
- 15.4. Hibernate Query API
 - 15.4.1. Query scrolling
- 15.5. Case Sensitivity
- 15.6. Statement types
- 15.7. Select statements
- 15.8. Update statements
- 15.9. Delete statements
- 15.10. Insert statements
- 15.11. The FROM clause
- 15.12. Identification variables
- 15.13. Root entity references
- 15.14. Explicit joins
- 15.15. Implicit joins (path expressions)
- 15.16. Distinct
 - 15.16.1. Using DISTINCT with SQL projections
 - 15.16.2. Using DISTINCT with entity queries
- 15.17. Collection member references
- 15.18. Special case qualified path expressions
- 15.19. Polymorphism
- 15.20. Expressions
- 15.21. Identification variable

- 15.22. Path expressions
- 15.23. Literals
- 15.24. Arithmetic
- 15.25. Concatenation (operation)
- 15.26. Aggregate functions
- 15.27. Scalar functions
- 15.28. JPQL standardized functions
- 15.29. HQL functions
- 15.30. Non-standardized functions
- 15.31. Collection-related expressions
- 15.32. Entity type
- 15.33. CASE expressions
- 15.34. Simple CASE expressions
- 15.35. Searched CASE expressions
- 15.36. NULLIF expressions
- 15.37. COALESCE expressions
- 15.38. The SELECT clause
- 15.39. Predicates
- 15.40. Relational comparisons
- 15.41. Nullness predicate
- 15.42. Like predicate
- 15.43. Between predicate
- 15.44. In predicate
- 15.45. Exists predicate
- 15.46. Empty collection predicate
- 15.47. Member-of collection predicate
- 15.48. NOT predicate operator
- 15.49. AND predicate operator
- 15.50. OR predicate operator
- 15.51. The WHERE clause
- 15.52. Group by
- 15.53. Order by
- 15.54. Read-only entities

16. Criteria

- 16.1. Typed criteria queries
- 16.2. Selecting an entity
- 16.3. Selecting an expression
- 16.4. Selecting multiple values
- 16.5. Selecting a wrapper
- 16.6. Tuple criteria queries
- 16.7. FROM clause
- 16.8. Roots
- 16.9. Joins
- 16.10. Fetches
- 16.11. Path expressions
- 16.12. Using parameters
- 16.13. Using group by

17. Native SQL Queries

- 17.1. Creating a native query using JPA
- 17.2. Scalar queries

- 17.3. Entity queries
- 17.4. Handling associations and collections
- 17.5. Returning multiple entities
- 17.6. Alias and property references
- 17.7. Returning DTOs (Data Transfer Objects)
- 17.8. Handling inheritance
- 17.9. Parameters
- 17.10. Named SQL queries
 - 17.10.1. Named SQL queries selecting scalar values
 - 17.10.2. Named SQL queries selecting entities
- 17.11. Resolving global catalog and schema in native SQL queries
- 17.12. Using stored procedures for querying
- 17.13. Custom SQL for create, update, and delete

18. Spatial

- 18.1. Overview
- 18.2. Configuration
 - 18.2.1. Dependency
 - 18.2.2. Dialects
- 18.3. Types

19. Multitenancy

- 19.1. What is multitenancy?
- 19.2. Multitenant data approaches
 - 19.2.1. Separate database
 - 19.2.2. Separate schema
- 19.3. Partitioned (discriminator) data
- 19.4. Multitenancy in Hibernate
 - 19.4.1. MultiTenantConnectionProvider
 - 19.4.2. CurrentTenantIdentifierResolver
 - 19.4.3. Caching

20. OSGi

- 20.1. OSGi Specification and Environment
- 20.2. hibernate-osgi
- 20.3. features.xml
- 20.4. QuickStarts/Demos
- 20.5. Container-Managed JPA
- 20.6. Enterprise OSGi JPA Container
- 20.7. persistence.xml
- 20.8. DataSource
- 20.9. Bundle Package Imports
- 20.10. Obtaining an EntityManger
- 20.11. Unmanaged JPA
- 20.12. persistence.xml
- 20.13. Bundle Package Imports
- 20.14. Obtaining an EntityMangerFactory
- 20.15. Unmanaged Native
- 20.16. Bundle Package Imports
- 20.17. Obtaining an SessionFactory

- 20.18. Optional Modules
- 20.19. Extension Points
- 20.20. Caveats

21. Envers

- 21.1. Basics
- 21.2. Configuration
- 21.3. Additional mapping annotations
- 21.4. Choosing an audit strategy
- 21.5. Revision Log
- 21.6. Tracking entity names modified during revisions
- 21.7. Tracking entity changes at property level
- 21.8. Queries
- 21.9. Querying for entities of a class at a given revision
- 21.10. Querying for revisions, at which entities of a given class changed
- 21.11. Querying for revisions of entity that modified given property
- 21.12. Querying for entities modified in a given revision
- 21.13. Querying for entities using entity relation joins
- 21.14. Conditional auditing
- 21.15. Understanding the Envers Schema
- 21.16. Generating schema with Ant
- 21.17. Mapping exceptions
 - 21.17.1. What isn't and will not be supported
 - 21.17.2. What isn't and will be supported
- 21.18. @OneToMany with @JoinColumn
- 21.19. Advanced: Audit table partitioning
- 21.20. Benefits of audit table partitioning
- 21.21. Suitable columns for audit table partitioning
- 21.22. Audit table partitioning example
- 21.23. Determining a suitable partitioning column
- 21.24. Determining a suitable partitioning scheme
- 21.25. Envers links

22. Database Portability Considerations

- 22.1. Portability Basics
- 22.2. Dialect
- 22.3. Dialect resolution
- 22.4. Identifier generation
- 22.5. Database functions
- 22.6. Type mappings
 - 22.6.1. BLOB/CLOB mappings
 - 22.6.2. Boolean mappings

23. Configurations

- 23.1. Strategy configurations
- 23.2. General Configuration
- 23.3. Database connection properties
- 23.4. c3p0 properties
- 23.5. Mapping Properties
- 23.6. Bytecode Enhancement Properties
- 23.7. Query settings
- 23.8. Batching properties

23.8.1. Fetching properties

- 23.9. Statement logging and statistics
- 23.10. Cache Properties
- 23.11. Infinispan properties
- 23.12. Transactions properties
- 23.13. Multi-tenancy settings
- 23.14. Automatic schema generation
- 23.15. Exception handling
- 23.16. Session events
- 23.17. JMX settings
- 23.18. JACC settings
- 23.19. ClassLoaders properties
- 23.20. Bootstrap properties
- 23.21. Miscellaneous properties
- 23.22. Envers properties
- 23.23. Spatial properties
- 23.24. Internal properties

24. Mapping annotations

24.1. JPA annotations

- 24.1.1. @Access
- 24.1.2. @AssociationOverride
- 24.1.3. @AssociationOverrides
- 24.1.4. @AttributeOverride
- 24.1.5. @AttributeOverrides
- 24.1.6. @Basic
- 24.1.7. @Cacheable
- 24.1.8. @CollectionTable
- 24.1.9. @Column
- 24.1.10. @ColumnResult
- 24.1.11. @ConstructorResult
- 24.1.12. @Convert
- 24.1.13. @Converter
- 24.1.14. @Converts
- 24.1.15. @DiscriminatorColumn
- 24.1.16. @DiscriminatorValue
- 24.1.17. @ElementCollection
- 24.1.18. @Embeddable
- 24.1.19. @Embedded
- 24.1.20. @EmbeddedId
- 24.1.21. @Entity
- 24.1.22. @EntityListeners
- 24.1.23. @EntityResult
- 24.1.24. @Enumerated
- 24.1.25. @ExcludeDefaultListeners
- 24.1.26. @ExcludeSuperclassListeners
- 24.1.27. @FieldResult
- 24.1.28. @ForeignKey
- 24.1.29. @GeneratedValue
- 24.1.30. @Id
- 24.1.31. @IdClass

- 24.1.32. @Index
- 24.1.33. @Inheritance
- 24.1.34. @JoinColumn
- 24.1.35. @JoinColumns
- 24.1.36. @JoinTable
- 24.1.37. @Lob
- 24.1.38. @ManyToMany
- 24.1.39. @ManyToOne
- 24.1.40. @MapKey
- 24.1.41. @MapKeyClass
- 24.1.42. @MapKeyColumn
- 24.1.43. @MapKeyEnumerated
- 24.1.44. @MapKeyJoinColumn
- 24.1.45. @MapKeyJoinColumns
- 24.1.46. @MapKeyTemporal
- 24.1.47. @MappedSuperclass
- 24.1.48. @MapsId
- 24.1.49. @NamedAttributeNode
- 24.1.50. @NamedEntityGraph
- 24.1.51. @NamedEntityGraphs
- 24.1.52. @NamedNativeQueries
- 24.1.53. @NamedNativeQuery
- 24.1.54. @NamedQueries
- 24.1.55. @NamedQuery
- 24.1.56. @NamedStoredProcedureQueries
- 24.1.57. @NamedStoredProcedureQuery
- 24.1.58. @NamedSubgraph
- 24.1.59. @OneToMany
- 24.1.60. @OneToOne
- 24.1.61. @OrderBy
- 24.1.62. @OrderColumn
- 24.1.63. @PersistenceContext
- 24.1.64. @PersistenceContexts
- 24.1.65. @PersistenceProperty
- 24.1.66. @PersistenceUnit
- 24.1.67. @PersistenceUnits
- 24.1.68. @PostLoad
- 24.1.69. @PostPersist
- 24.1.70. @PostRemove
- 24.1.71. @PostUpdate
- 24.1.72. @PrePersist
- 24.1.73. @PreRemove
- 24.1.74. @PreUpdate
- 24.1.75. @PrimaryKeyJoinColumn
- 24.1.76. @PrimaryKeyJoinColumns
- 24.1.77. @QueryHint
- 24.1.78. @SecondaryTable
- 24.1.79. @SecondaryTables
- 24.1.80. @SequenceGenerator
- 24.1.81. @SqlResultSetMapping
- $24.1.82. \ @SqlResultSetMappings$

- 24.1.83. @StoredProcedureParameter
- 24.1.84. @Table
- 24.1.85. @TableGenerator
- 24.1.86. @Temporal
- 24.1.87. @Transient
- 24.1.88. @UniqueConstraint
- 24.1.89. @Version

24.2. Hibernate annotations

- 24.2.1. @AccessType
- 24.2.2. @Any
- 24.2.3. @AnyMetaDef
- 24.2.4. @AnyMetaDefs
- 24.2.5. @AttributeAccessor
- 24.2.6. @BatchSize
- 24.2.7. @Cache
- 24.2.8. @Cascade
- 24.2.9. @Check
- 24.2.10. @CollectionId
- 24.2.11. @CollectionType
- 24.2.12. @ColumnDefault
- 24.2.13. @Columns
- 24.2.14. @ColumnTransformer
- 24.2.15. @ColumnTransformers
- 24.2.16. @CreationTimestamp
- 24.2.17. @DiscriminatorFormula
- 24.2.18. @DiscriminatorOptions
- 24.2.19. @DynamicInsert
- 24.2.20. @DynamicUpdate
- 24.2.21. @Entity
- 24.2.22. @Fetch
- 24.2.23. @FetchProfile
- 24.2.24. @FetchProfile.FetchOverride
- 24.2.25. @FetchProfiles
- 24.2.26. @Filter
- 24.2.27. @FilterDef
- 24.2.28. @FilterDefs
- 24.2.29. @FilterJoinTable
- 24.2.30. @FilterJoinTables
- 24.2.31. @Filters
- 24.2.32. @ForeignKey
- 24.2.33. @Formula
- 24.2.34. @Generated
- 24.2.35. @GeneratorType
- 24.2.36. @GenericGenerator
- 24.2.37. @GenericGenerators
- 24.2.38. @Immutable
- 24.2.39. @Index
- 24.2.40. @IndexColumn
- $24.2.41. \ @ Join Column Or Formula \\$
- 24.2.42. @JoinColumnsOrFormulas

- 24.2.43. @JoinFormula
- 24.2.44. @LazyCollection
- 24.2.45. @LazyGroup
- 24.2.46. @LazyToOne
- 24.2.47. @ListIndexBase
- 24.2.48. @Loader
- 24.2.49. @ManyToAny
- 24.2.50. @MapKeyType
- 24.2.51. @MetaValue
- 24.2.52. @NamedNativeQueries
- 24.2.53. @NamedNativeQuery
- 24.2.54. @NamedQueries
- 24.2.55. @NamedQuery
- 24.2.56. @Nationalized
- 24.2.57. @NaturalId
- 24.2.58. @NaturalIdCache
- 24.2.59. @NotFound
- 24.2.60. @OnDelete
- 24.2.61. @OptimisticLock
- 24.2.62. @OptimisticLocking
- 24.2.63. @OrderBy
- 24.2.64. @ParamDef
- 24.2.65. @Parameter
- 24.2.66. @Parent
- 24.2.67. @Persister
- 24.2.68. @Polymorphism
- 24.2.69. @Proxy
- 24.2.70. @RowId
- 24.2.71. @SelectBeforeUpdate
- 24.2.72. @Sort
- 24.2.73. @SortComparator
- 24.2.74. @SortNatural
- 24.2.75. @Source
- 24.2.76. @SQLDelete
- 24.2.77. @SQLDeleteAll
- 24.2.78. @SqlFragmentAlias
- 24.2.79. @SQLInsert
- 24.2.80. @SQLUpdate
- 24.2.81. @Subselect
- 24.2.82. @Synchronize
- 24.2.83. @Table
- 24.2.84. @Tables
- 24.2.85. @Target
- 24.2.86. @Tuplizer
- 24.2.87. @Tuplizers
- 24.2.88. @Type
- 24.2.89. @TypeDef
- 24.2.90. @TypeDefs
- 24.2.91. @UpdateTimestamp
- 24.2.92. @ValueGenerationType
- 24.2.93. @Where

24.2.94. @WhereJoinTable

25. Performance Tuning and Best Practices

- 25.1. Schema management
- 25.2. Logging
- 25.3. JDBC batching
- 25.4. Mapping
 - 25.4.1. Identifiers
 - 25.4.2. Associations
- 25.5. Inheritance
- 25.6. Fetching
 - 25.6.1. Fetching associations
- 25.7. Caching
- 26. Legacy Bootstrapping
- 27. Migration
- 28. Legacy Domain Model
- 29. Legacy Hibernate Criteria Queries
 - 29.1. Creating a Criteria instance
 - 29.2. JPA vs Hibernate entity name
 - 29.3. Narrowing the result set
 - 29.4. Ordering the results
 - 29.5. Associations
 - 29.6. Dynamic association fetching
 - 29.7. Components
 - 29.8. Collections
 - 29.9. Example queries
 - 29.10. Projections, aggregation and grouping
 - 29.11. Detached queries and subqueries
 - 29.12. Queries by natural identifier

30. Legacy Hibernate Native Queries

- 30.1. Legacy Named SQL queries
- 30.2. Legacy return-property to explicitly specify column/alias names
- 30.3. Legacy stored procedures for querying
- 30.4. Legacy rules/limitations for using stored procedures
- 30.5. Legacy custom SQL for create, update and delete
- 30.6. Legacy custom SQL for loading
- 31. References

Preface

Working with both Object-Oriented software and Relational Databases can be cumbersome and time consuming. Development costs are significantly higher due to a paradigm mismatch between how data is represented in objects versus relational databases. Hibernate is an Object/Relational Mapping solution for Java environments. The term Object/Relational Mapping (http://en.wikipedia.org/wiki/Object-relational_mapping) refers to the technique of mapping data from an object model representation to a relational data model representation (and visa versa).

Hibernate not only takes care of the mapping from Java classes to database tables (and from Java data types to SQL data types), but also provides data query and retrieval facilities. It can significantly reduce development time otherwise spent with manual data handling in SQL and JDBC. Hibernate's design goal is to relieve the developer from 95% of common data persistence-related programming tasks by eliminating the need for manual, hand-crafted data processing using SQL and JDBC. However, unlike many other persistence solutions, Hibernate does not hide the power of SQL from you and guarantees that your investment in relational technology and knowledge is as valid as always.

Hibernate may not be the best solution for data-centric applications that only use stored-procedures to implement the business logic in the database, it is most useful with object-oriented domain models and business logic in the Java-based middle-tier. However, Hibernate can certainly help you to remove or encapsulate vendor-specific SQL code and will help with the common task of result set translation from a tabular representation to a graph of objects.

Get Involved

- Use Hibernate and report any bugs or issues you find. See <u>Issue Tracker</u> (http://hibernate.org/issuetracker) for details.
- Try your hand at fixing some bugs or implementing enhancements. Again, see <u>Issue Tracker</u> (http://hibernate.org/issuetracker).
- Engage with the community using mailing lists, forums, IRC, or other ways listed in the <u>Community section</u> (http://hibernate.org/community).
- Help improve or translate this documentation. Contact us on the developer mailing list if you have interest.
- Spread the word. Let the rest of your organization know about the benefits of Hibernate.

System Requirements

Hibernate 5.2 and later versions require at least Java 1.8 and JDBC 4.2.

Hibernate 5.1 and older versions require at least Java 1.6 and JDBC 4.0.

When building Hibernate 5.1 or older from sources, you need Java 1.7 due to a bug in the JDK 1.6 compiler.

Getting Started Guide

New users may want to first look through the <u>Hibernate Getting Started Guide</u>

(https://docs.jboss.org/hibernate/orm/5.2/quickstart/html_single/) for basic information as well as tutorials. There is also a series of <u>topical guides</u> (http://docs.jboss.org/hibernate/orm/5.2/topical/html_single/) providing deep dives into various topics.

While having a strong background in SQL is not required to use Hibernate, it certainly helps a lot because it all boils down to SQL statements. Probably even more important is an understanding of data modeling principles. You might want to consider these resources as a good starting point:

<u>Data Modeling Wikipedia definition</u> (http://en.wikipedia.org/wiki/Data_modeling)

• <u>Data Modeling 101</u> (http://www.agiledata.org/essays/dataModeling101.html)

Understanding the basics of transactions and design patterns such as *Unit of Work* PoEAA or *Application Transaction* are important as well. These topics will be discussed in the documentation, but a prior understanding will certainly help.

1. Architecture

1.1. Overview

Hibernate, as an ORM solution, effectively "sits between" the Java application data access layer and the Relational Database, as can be seen in the diagram above. The Java application makes use of the Hibernate APIs to load, store, query, etc its domain data. Here we will introduce the essential Hibernate APIs. This will be a brief introduction; we will discuss these contracts in detail later.

As a JPA provider, Hibernate implements the Java Persistence API specifications and the association between JPA interfaces and Hibernate specific implementations can be visualized in the following diagram:

SessionFactory (org.hibernate.SessionFactory)

A thread-safe (and immutable) representation of the mapping of the application domain model to a database. Acts as a factory for org.hibernate.Session instances. The EntityManagerFactory is the JPA equivalent of a SessionFactory and basically those two converge into the same SessionFactory implementation.

A SessionFactory is very expensive to create, so, for any given database, the application should have only one associated SessionFactory. The SessionFactory maintains services that Hibernate uses across all Session(s) such as second level caches, connection pools, transaction system integrations, etc.

Session (org.hibernate.Session)

A single-threaded, short-lived object conceptually modeling a "Unit of Work" PoEAA. In JPA nomenclature, the Session is represented by an EntityManager.

Behind the scenes, the Hibernate Session wraps a JDBC java.sql.Connection and acts as a factory for org.hibernate.Transaction instances. It maintains a generally "repeatable read" persistence context (first level cache) of the application domain model.

Transaction (org.hibernate.Transaction)

A single-threaded, short-lived object used by the application to demarcate individual physical transaction boundaries. EntityTransaction is the JPA equivalent and both act as an abstraction API to isolate the application from the underlying transaction system in use (JDBC or JTA).

2. Domain Model

The term <u>domain model</u> (https://en.wikipedia.org/wiki/Domain_model) comes from the realm of data modeling. It is the model that ultimately describes the <u>problem domain</u> (https://en.wikipedia.org/wiki/Problem_domain) you are working in. Sometimes you will also hear the term *persistent classes*.

Ultimately the application domain model is the central character in an ORM. They make up the classes you wish to map. Hibernate works best if these classes follow the Plain Old Java Object (POJO) / JavaBean programming model. However, none of these rules are hard requirements. Indeed, Hibernate assumes very little about the nature of your persistent objects. You can express a domain model in other ways (using trees of java.util.Map instances, for example).

Historically applications using Hibernate would have used its proprietary XML mapping file format for this purpose. With the coming of JPA, most of this information is now defined in a way that is portable across ORM/JPA providers using annotations (and/or standardized XML format). This chapter will focus on JPA mapping where possible. For Hibernate mapping features not supported by JPA we will prefer Hibernate extension annotations.

2.1. Mapping types

Hibernate understands both the Java and JDBC representations of application data. The ability to read/write this data from/to the database is the function of a Hibernate *type*. A type, in this usage, is an implementation of the org.hibernate.type.Type interface. This Hibernate type also describes various aspects of behavior of the Java type such as how to check for equality, how to clone values, etc.

Usage of the word type

The Hibernate type is neither a Java type nor a SQL data type. It provides information about both of these as well as understanding marshalling between.

When you encounter the term type in discussions of Hibernate, it may refer to the Java type, the JDBC type, or the Hibernate type, depending on context.

To help understand the type categorizations, let's look at a simple table and domain model that we wish to map.

Example 1. Simple table and domain model

```
create table Contact (
 id integer not null,
 first varchar(255),
 last varchar(255),
 middle varchar(255),
 notes varchar(255),
 starred boolean not null,
 website varchar(255),
 primary key (id)
)
```

```
JAVA
@Entity(name = "Contact")
public static class Contact {
 bT@
 private Integer id;
 private Name name;
 private String notes;
 private URL website;
 private boolean starred;
 //Getters and setters are omitted for brevity
}
@Embeddable
public class Name {
 private String first;
 private String middle;
 private String last;
 // getters and setters omitted
}
```

In the broadest sense, Hibernate categorizes types into two groups:

- Value types
- Entity types

2.1.1. Value types

A value type is a piece of data that does not define its own lifecycle. It is, in effect, owned by an entity, which defines its lifecycle.

Looked at another way, all the state of an entity is made up entirely of value types. These state fields or JavaBean properties are termed *persistent attributes*. The persistent attributes of the Contact class are value types.

Value types are further classified into three sub-categories:

Basic types

in mapping the Contact table, all attributes except for name would be basic types. Basic types are discussed in detail in *Basic Types*

Embeddable types

the name attribute is an example of an embeddable type, which is discussed in details in Embeddable Types

Collection types

although not featured in the aforementioned example, collection types are also a distinct category among value types. Collection types are further discussed in *Collections*

2.1.2. Entity types

Entities, by nature of their unique identifier, exist independently of other objects whereas values do not. Entities are domain model classes which correlate to rows in a database table, using a unique identifier. Because of the requirement for a unique identifier, entities exist independently and define their own lifecycle. The Contact class itself would be an example of an entity.

Mapping entities is discussed in detail in Entity.

2.2. Naming strategies

Part of the mapping of an object model to the relational database is mapping names from the object model to the corresponding database names. Hibernate looks at this as 2 stage process:

- The first stage is determining a proper logical name from the domain model mapping. A logical name can be either explicitly specified by the user (using <code>@Column</code> or <code>@Table</code> e.g.) or it can be implicitly determined by Hibernate through an ImplicitNamingStrategy contract.
- Second is the resolving of this logical name to a physical name which is defined by the PhysicalNamingStrategy contract.

Historical NamingStrategy contract

Historically Hibernate defined just a single org.hibernate.cfg.NamingStrategy. That singular NamingStrategy contract actually combined the separate concerns that are now modeled individually as ImplicitNamingStrategy and PhysicalNamingStrategy.

Also, the NamingStrategy contract was often not flexible enough to properly apply a given naming "rule", either because the API lacked the information to decide or because the API was honestly not well defined as it grew.

Due to these limitation, org.hibernate.cfg.NamingStrategy has been deprecated and then removed in favor of ImplicitNamingStrategy and PhysicalNamingStrategy.

At the core, the idea behind each naming strategy is to minimize the amount of repetitive information a developer must provide for mapping a domain model.

JPA Compatibility

JPA defines inherent rules about implicit logical name determination. If JPA provider portability is a major concern, or if you really just like the JPA-defined implicit naming rules, be sure to stick with ImplicitNamingStrategyJpaCompliantImpl (the default)

Also, JPA defines no separation between logical and physical name. Following the JPA specification, the logical name is the physical name. If JPA provider portability is important, applications should prefer not to specify a PhysicalNamingStrategy.

2.2.1. ImplicitNamingStrategy

When an entity does not explicitly name the database table that it maps to, we need to implicitly determine that table name. Or when a particular attribute does not explicitly name the database column that it maps to, we need to implicitly determine that column name. There are examples of the role of the org.hibernate.boot.model.naming.ImplicitNamingStrategy contract to determine a logical name when the mapping did not provide an explicit name.

Hibernate defines multiple ImplicitNamingStrategy implementations out-of-the-box. Applications are also free to plug-in custom implementations.

There are multiple ways to specify the ImplicitNamingStrategy to use. First, applications can specify the implementation using the hibernate.implicit_naming_strategy configuration setting which accepts:

• pre-defined "short names" for the out-of-the-box implementations

default

for org.hibernate.boot.model.naming.ImplicitNamingStrategyJpaCompliantImpl - an alias for jpa

jpa

for org.hibernate.boot.model.naming.ImplicitNamingStrategyJpaCompliantImpl - the JPA 2.0 compliant naming strategy

legacy-hbm

for org.hibernate.boot.model.naming.ImplicitNamingStrategyLegacyHbmImpl -compliant with the original Hibernate NamingStrategy

legacy-jpa

for org.hibernate.boot.model.naming.ImplicitNamingStrategyLegacyJpaImpl -compliant with the legacy NamingStrategy developed for JPA 1.0, which was unfortunately unclear in many respects regarding implicit naming rules

component-path

for org.hibernate.boot.model.naming.ImplicitNamingStrategyComponentPathImpl - mostly follows ImplicitNamingStrategyJpaCompliantImpl rules, except that it uses the full composite paths, as opposed to just the ending property part

- reference to a Class that implements the org.hibernate.boot.model.naming.ImplicitNamingStrategy contract
- FQN of a class that implements the org.hibernate.boot.model.naming.ImplicitNamingStrategy contract

Secondly, applications and integrations can leverage

org.hibernate.boot.MetadataBuilder#applyImplicitNamingStrategy to specify the ImplicitNamingStrategy to use. See Bootstrap for additional details on bootstrapping.

2.2.2. Physical Naming Strategy

Many organizations define rules around the naming of database objects (tables, columns, foreign-keys, etc). The idea of a PhysicalNamingStrategy is to help implement such naming rules without having to hard-code them into the mapping via explicit names.

While the purpose of an ImplicitNamingStrategy is to determine that an attribute named accountNumber maps to a logical column name of accountNumber when not explicitly specified, the purpose of a PhysicalNamingStrategy would be, for example, to say that the physical column name should instead be abbreviated acct_num.

It is true that the resolution to acct_num could have been handled in an ImplicitNamingStrategy in this case. But the point is separation of concerns. The PhysicalNamingStrategy will be applied regardless of whether the attribute explicitly specified the column name or whether we determined that implicitly. The ImplicitNamingStrategy would only be applied if an explicit name was not given. So it depends on needs and intent.

The default implementation is to simply use the logical name as the physical name. However applications and integrations can define custom implementations of this PhysicalNamingStrategy contract. Here is an example PhysicalNamingStrategy for a fictitious company named Acme Corp whose naming standards are to:

- prefer underscore-delimited words rather than camel-casing
- replace certain words with standard abbreviations

Example 2. Example PhysicalNamingStrategy implementation

```
JAVA
 * Hibernate, Relational Persistence for Idiomatic Java
 * License: GNU Lesser General Public License (LGPL), version 2.1 or later.
 * See the lgpl.txt file in the root directory or <http://www.gnu.org/licenses/lgpl-2.1.html>.
package org.hibernate.userguide.naming;
import java.util.LinkedList;
import java.util.List;
import java.util.Locale;
import java.util.Map;
import java.util.TreeMap;
import org.hibernate.boot.model.naming.Identifier;
import org.hibernate.boot.model.naming.PhysicalNamingStrategy;
import org.hibernate.engine.jdbc.env.spi.JdbcEnvironment;
import org.apache.commons.lang3.StringUtils;
/**
 * An example PhysicalNamingStrategy that implements database object naming standards
 * for our fictitious company Acme Corp.
 * 
 * In general Acme Corp prefers underscore-delimited words rather than camel casing.
 * 
 * Additionally standards call for the replacement of certain words with abbreviations.
 * @author Steve Ebersole
public class AcmeCorpPhysicalNamingStrategy implements PhysicalNamingStrategy {
 private static final Map<String, String> ABBREVIATIONS = buildAbbreviationMap();
 @Override
 public Identifier toPhysicalCatalogName(Identifier name, JdbcEnvironment
jdbcEnvironment) {
 // Acme naming standards do not apply to catalog names
 return name;
 }
 @Override
 public Identifier toPhysicalSchemaName(Identifier name, JdbcEnvironment
jdbcEnvironment) {
 // Acme naming standards do not apply to schema names
 return null;
 }
 @Override
 public Identifier toPhysicalTableName(Identifier name, JdbcEnvironment jdbcEnvironment)
{
 final List<String> parts = splitAndReplace( name.getText() );
 return jdbcEnvironment.getIdentifierHelper().toIdentifier(
 join( parts ),
 name.isQuoted()
 );
 }
 @Override
```

```
public Identifier toPhysicalSequenceName(Identifier name, JdbcEnvironment
jdbcEnvironment) {
 final LinkedList<String> parts = splitAndReplace( name.getText() );
 // Acme Corp says all sequences should end with _seq
 if ( !"seq".equalsIgnoreCase( parts.getLast() ) ) {
 parts.add( "seq" );
 }
 return jdbcEnvironment.getIdentifierHelper().toIdentifier(
 join( parts ),
 name.isQuoted()
 );
 }
 @Override
 public Identifier toPhysicalColumnName(Identifier name, JdbcEnvironment
idbcEnvironment) {
 final List<String> parts = splitAndReplace( name.getText() );
 return jdbcEnvironment.getIdentifierHelper().toIdentifier(
 join( parts ),
 name.isQuoted()
 );
 }
 private static Map<String, String> buildAbbreviationMap() {
 TreeMap<String, String> abbreviationMap = new TreeMap<> (
String.CASE_INSENSITIVE_ORDER );
 abbreviationMap.put( "account", "acct" );
 abbreviationMap.put( "number", "num" );
 return abbreviationMap;
 }
 private LinkedList<String> splitAndReplace(String name) {
 LinkedList<String> result = new LinkedList<>();
 for ( String part : StringUtils.splitByCharacterTypeCamelCase( name ) ) {
 if ( part == null || part.trim().isEmpty() ) {
 // skip null and space
 continue;
 part = applyAbbreviationReplacement( part );
 result.add( part.toLowerCase( Locale.ROOT ) );
 return result;
 }
 private String applyAbbreviationReplacement(String word) {
 if ( ABBREVIATIONS.containsKey( word ) ) {
 return ABBREVIATIONS.get( word );
 return word;
 }
 private String join(List<String> parts) {
 boolean firstPass = true;
 String separator = "";
 StringBuilder joined = new StringBuilder();
 for ( String part : parts ) {
 joined.append( separator ).append( part );
 if ( firstPass ) {
 firstPass = false;
```

```
separator = "_";
}

return joined.toString();
}
```

There are multiple ways to specify the PhysicalNamingStrategy to use. First, applications can specify the implementation using the hibernate.physical_naming_strategy configuration setting which accepts:

- reference to a Class that implements the org.hibernate.boot.model.naming.PhysicalNamingStrategy contract
- FQN of a class that implements the org.hibernate.boot.model.naming.PhysicalNamingStrategy contract

Secondly, applications and integrations can leverage org.hibernate.boot.MetadataBuilder#applyPhysicalNamingStrategy.See Bootstrap for additional details on bootstrapping.

2.3. Basic Types

Basic value types usually map a single database column, to a single, non-aggregated Java type. Hibernate provides a number of built-in basic types, which follow the natural mappings recommended by the JDBC specifications.

Internally Hibernate uses a registry of basic types when it needs to resolve a specific org.hibernate.type.Type.

2.3.1. Hibernate-provided BasicTypes

Table 1. Standard BasicTypes

Hibernate type (org.hibernate.type package)	JDBC type	Java type	BasicTypeRegistry key(s)
StringType	VARCHAR	java.lang.String	string, java.lang.String
MaterializedClob	CLOB	java.lang.String	materialized_clob
TextType	LONGVARCHAR	java.lang.String	text
CharacterType	CHAR	char, java.lang.Character	char, java.lang.Character
BooleanType	BIT	boolean, java.lang.Boolean	boolean, java.lang.Boolean
NumericBooleanType	INTEGER, 0 is false, 1 is true	boolean, java.lang.Boolean	numeric_boolean
YesNoType	CHAR, 'N'/'n' is false, 'Y'/'y' is true. The uppercase value is written to the database.	boolean, java.lang.Boolean	yes_no

Hibernate type (org.hibernate.type package)	JDBC type	Java type	BasicTypeRegistry key(s)
TrueFalseType	CHAR, 'F'/'f' is false, 'T'/'t' is true. The uppercase value is written to the database.	boolean, java.lang.Boolean	true_false
ByteType	TINYINT	byte, java.lang.Byte	byte, java.lang.Byte
ShortType	SMALLINT	short, java.lang.Short	short, java.lang.Short
IntegerTypes	INTEGER	int, java.lang.Integer	int, java.lang.Integer
LongType	BIGINT	long, java.lang.Long	long, java.lang.Long
FloatType	FLOAT	float, java.lang.Float	float, java.lang.Float
DoubleType	DOUBLE	double, java.lang.Double	double, java.lang.Double
BigIntegerType	NUMERIC	java.math.BigInteger	big_integer, java.math.BigInteger
BigDecimalType	NUMERIC	java.math.BigDecimal	big_decimal, java.math.bigDecimal
TimestampType	TIMESTAMP	java.sql.Timestamp	timestamp, java.sql.Timestamp
TimeType	TIME	java.sql.Time	time, java.sql.Time
DateType	DATE	java.sql.Date	date, java.sql.Date
CalendarType	TIMESTAMP	java.util.Calendar	calendar, java.util.Calendar
CalendarDateType	DATE	java.util.Calendar	calendar_date
CalendarTimeType	TIME	java.util.Calendar	calendar_time
CurrencyType	java.util.Currency	VARCHAR	currency, java.util.Currency
LocaleType	VARCHAR	java.util.Locale	locale, java.utility.locale
TimeZoneType	VARCHAR, using the TimeZone ID	java.util.TimeZone	timezone, java.util.TimeZone
UrlType	VARCHAR	java.net.URL	url, java.net.URL
ClassType	VARCHAR (class FQN)	java.lang.Class	class, java.lang.Class
BlobType	BLOB	java.sql.Blob	blob, java.sql.Blob
ClobType	CLOB	java.sql.Clob	clob, java.sql.Clob
BinaryType	VARBINARY	byte[]	binary, byte[]

Hibernate type (org.hibernate.type package)	JDBC type Java type		BasicTypeRegistry key(s)	
MaterializedBlobType	BLOB	byte[]	materialized_blob	
ImageType	LONGVARBINARY	byte[]	image	
WrapperBinaryType	VARBINARY	java.lang.Byte[]	wrapper-binary, Byte[], java.lang.Byte[]	
CharArrayType	VARCHAR	char[]	characters, char[]	
CharacterArrayType	VARCHAR	java.lang.Character[]	wrapper-characters, Character[], java.lang.Character[]	
UUIDBinaryType	BINARY	java.util.UUID	uuid-binary, java.util.UUID	
UUIDCharType	CHAR, can also read VARCHAR	java.util.UUID	uuid-char	
PostgresUUIDType	PostgreSQL UUID, through Types#OTHER, which complies to the PostgreSQL JDBC driver definition	java.util.UUID	pg-uuid	
SerializableType	VARBINARY	implementors of java.lang.Serializable	Unlike the other value types, multiple instances of this type are registered. It is registered once under java.io.Serializable, and registered under the specific java.io.Serializable implementation class names.	
StringNVarcharType	NVARCHAR	java.lang.String	nstring	
NTextType	LONGNVARCHAR	java.lang.String	ntext	
NClobType	NCLOB	java.sql.NClob	nclob, java.sql.NClob	
MaterializedNClobType	NCLOB	java.lang.String	materialized_nclob	
PrimitiveCharacterArrayNClobType	NCHAR	char[] N/A		
CharacterNCharType	NCHAR	java.lang.Character	ncharacter	
CharacterArrayNClobType	NCLOB	java.lang.Character[]	N/A	

Table 2. Java 8 BasicTypes

Hibernate type (org.hibernate.type package)	JDBC type	Java type	BasicTypeRegistry key(s)
DurationType	BIGINT	java.time.Duration	Duration, java.time.Duration

Hibernate type (org.hibernate.type package)	JDBC type	Java type	BasicTypeRegistry key(s)
InstantType	TIMESTAMP	java.time.Instant	Instant, java.time.Instant
LocalDateTimeType	TIMESTAMP	java.time.LocalDateTime	LocalDateTime, java.time.LocalDateTime
LocalDateType	DATE	java.time.LocalDate	LocalDate, java.time.LocalDate
LocalTimeType	TIME	java.time.LocalTime	LocalTime, java.time.LocalTime
OffsetDateTimeType	TIMESTAMP	java.time.OffsetDateTime	OffsetDateTime, java.time.OffsetDateTime
OffsetTimeType	TIME	java.time.OffsetTime	OffsetTime, java.time.OffsetTime
OffsetTimeType	TIMESTAMP	java.time.ZonedDateTime	ZonedDateTime, java.time.ZonedDateTime

Table 3. Hibernate Spatial BasicTypes

Hibernate type (org.hibernate.spatial package)	JDBC type	Java type	BasicTypeRegistry key(s)
JTSGeometryType	depends on the dialect	com.vividsolutions.jts.geom.Geometry	jts_geometry, or the classname of Geometry or any of its subclasses
GeolatteGeometryType	depends on the dialect	org.geolatte.geom.Geometry	geolatte_geometry, or the classname of Geometry or any of its subclasses

To use these hibernate-spatial types, you must add the hibernate-spatial dependency to your classpath *and* use a org.hibernate.spatial.SpatialDialect implementation. See Spatial for more details about spatial types.

These mappings are managed by a service inside Hibernate called the org.hibernate.type.BasicTypeRegistry, which essentially maintains a map of org.hibernate.type.BasicType (a org.hibernate.type.Type specialization) instances keyed by a name. That is the purpose of the "BasicTypeRegistry key(s)" column in the previous tables.

2.3.2. The @Basic annotation

Strictly speaking, a basic type is denoted by the <code>javax.persistence.Basic</code> annotation. Generally speaking, the <code>@Basic</code> annotation can be ignored, as it is assumed by default. Both of the following examples are ultimately the same.

Example 3. @Basic declared explicitly

```
@Entity(name = "Product")
public class Product {

 @Id
 @Basic
 private Integer id;

 @Basic
 private String sku;

 @Basic
 private String name;

 @Basic
 private String description;
}
```

Example 4. @Basic being implicitly implied

```
@Entity(name = "Product")
public class Product {
 @Id
 private Integer id;
 private String sku;
 private String name;
 private String description;
}
```

The JPA specification strictly limits the Java types that can be marked as basic to the following listing:

- Java primitive types (boolean, int, etc)
- wrappers for the primitive types (java.lang.Boolean, java.lang.Integer, etc)
- java.lang.String
- java.math.BigInteger
- java.math.BigDecimal
- java.util.Date
- java.util.Calendar
- java.sql.Date
- java.sql.Time
- java.sql.Timestamp
- byte[] or Byte[]
- char[] or Character[]
- enums
- any other type that implements Serializable (JPA's "support" for Serializable types is to directly serialize their state to the database).

If provider portability is a concern, you should stick to just these basic types. Note that JPA 2.1 did add the notion of a javax.persistence.AttributeConverter to help alleviate some of these concerns; see JPA 2.1 AttributeConverters for more on this topic.

The @Basic annotation defines 2 attributes.

optional - boolean (defaults to true)

Defines whether this attribute allows nulls. JPA defines this as "a hint", which essentially means that it effect is specifically required. As long as the type is not primitive, Hibernate takes this to mean that the underlying column should be NULLABLE.

fetch - FetchType (defaults to EAGER)

Defines whether this attribute should be fetched eagerly or lazily. JPA says that EAGER is a requirement to the provider (Hibernate) that the value should be fetched when the owner is fetched, while LAZY is merely a hint that the value be fetched when the attribute is accessed. Hibernate ignores this setting for basic types unless you are using bytecode enhancement. See the BytecodeEnhancement for additional information on fetching and on bytecode enhancement.

2.3.3. The @Column annotation

JPA defines rules for implicitly determining the name of tables and columns. For a detailed discussion of implicit naming see Naming.

For basic type attributes, the implicit naming rule is that the column name is the same as the attribute name. If that implicit naming rule does not meet your requirements, you can explicitly tell Hibernate (and other providers) the column name to use.

Example 5. Explicit column naming

```
@Entity(name = "Product")
public class Product {

 @Id
 private Integer id;

 private String sku;

 private String name;

 @Column( name = "NOTES" )
 private String description;
}
```

Here we use <code>@Column</code> to explicitly map the <code>description</code> attribute to the <code>NOTES</code> column, as opposed to the implicit column name <code>description</code>.

The @Column annotation defines other mapping information as well. See its Javadocs for details.

2.3.4. BasicTypeRegistry

We said before that a Hibernate type is not a Java type, nor a SQL type, but that it understands both and performs the marshalling between them. But looking at the basic type mappings from the previous examples, how did Hibernate know to use its org.hibernate.type.StringType for mapping for java.lang.String attributes, or its org.hibernate.type.IntegerType for mapping java.lang.Integer attributes?

The answer lies in a service inside Hibernate called the org.hibernate.type.BasicTypeRegistry, which essentially maintains a map of org.hibernate.type.BasicType (a org.hibernate.type.Type specialization) instances keyed by a name.

We will see later, in the Explicit BasicTypes section, that we can explicitly tell Hibernate which BasicType to use for a particular attribute. But first let's explore how implicit resolution works and how applications can adjust implicit resolution.

A thorough discussion of the BasicTypeRegistry and all the different ways to contribute types to it is beyond the scope of this documentation. Please see Integrations Guide for complete details.

As an example, take a String attribute such as we saw before with Product#sku. Since there was no explicit type mapping, Hibernate looks to the BasicTypeRegistry to find the registered mapping for java.lang.String. This goes back to the "BasicTypeRegistry key(s)" column we saw in the tables at the start of this chapter.

As a baseline within BasicTypeRegistry, Hibernate follows the recommended mappings of JDBC for Java types. JDBC recommends mapping Strings to VARCHAR, which is the exact mapping that StringType handles. So that is the baseline mapping within BasicTypeRegistry for Strings.

Applications can also extend (add new BasicType registrations) or override (replace an existing BasicType registration) using one of the MetadataBuilder#applyBasicType methods or the MetadataBuilder#applyTypes method during bootstrap. For more details, see Custom BasicTypes section.

2.3.5. Explicit BasicTypes

Sometimes you want a particular attribute to be handled differently. Occasionally Hibernate will implicitly pick a BasicType that you do not want (and for some reason you do not want to adjust the BasicTypeRegistry).

In these cases you must explicitly tell Hibernate the BasicType to use, via the org.hibernate.annotations.Type annotation.

Example 6. Using @org.hibernate.annotations.Type

```
@Entity(name = "Product")
public class Product {

 @Id
 private Integer id;

 private String sku;

 @org.hibernate.annotations.Type( type = "nstring" )
 private String name;

 @org.hibernate.annotations.Type( type = "materialized_nclob" )
 private String description;
}
```

This tells Hibernate to store the Strings as nationalized data. This is just for illustration purposes; for better ways to indicate nationalized character data see Mapping Nationalized Character Data section.

Additionally, the description is to be handled as a LOB. Again, for better ways to indicate LOBs see Mapping LOBs section.

The org.hibernate.annotations.Type#type attribute can name any of the following:

- Fully qualified name of any org.hibernate.type.Type implementation
- Any key registered with BasicTypeRegistry
- The name of any known type definitions

2.3.6. Custom BasicTypes

Hibernate makes it relatively easy for developers to create their own basic type mappings type. For example, you might want to persist properties of type <code>java.util.BigInteger</code> to <code>VARCHAR</code> columns, or support completely new types.

There are two approaches to developing a custom type:

• implementing a BasicType and registering it

• implementing a UserType which doesn't require type registration

As a means of illustrating the different approaches, let's consider a use case where we need to support a java.util.BitSet mapping that's stored as a VARCHAR.

Implementing a BasicType

The first approach is to directly implement the BasicType interface.

Because the BasicType interface has a lot of methods to implement, it's much more convenient to extend the AbstractStandardBasicType, or the

AbstractSingleColumnStandardBasicType if the value is stored in a single database column.

First, we need to extend the AbstractSingleColumnStandardBasicType like this:

Example 7. Custom BasicType implementation

```
JAVA
public class BitSetType
 extends AbstractSingleColumnStandardBasicType<BitSet>
 implements DiscriminatorType<BitSet> {
 public static final BitSetType INSTANCE = new BitSetType();
 public BitSetType() {
 super( VarcharTypeDescriptor.INSTANCE, BitSetTypeDescriptor.INSTANCE );
 @Override
 public BitSet stringToObject(String xml) throws Exception {
 return fromString( xml );
 @Override
 public String objectToSQLString(BitSet value, Dialect dialect) throws Exception {
 return toString( value );
 }
 @Override
 public String getName() {
 return "bitset";
}
```

The AbstractSingleColumnStandardBasicType requires an sqlTypeDescriptor and a javaTypeDescriptor. The sqlTypeDescriptor is VarcharTypeDescriptor.INSTANCE because the database column is a VARCHAR. On the Java side, we need to use a BitSetTypeDescriptor instance which can be implemented like this:

Example 8. Custom AbstractTypeDescriptor implementation

```
public class BitSetTypeDescriptor extends AbstractTypeDescriptor<BitSet> {
 private static final String DELIMITER = ",";
 public static final BitSetTypeDescriptor INSTANCE = new BitSetTypeDescriptor();
 public BitSetTypeDescriptor() {
 super( BitSet.class );
 @Override
 public String toString(BitSet value) {
 StringBuilder builder = new StringBuilder();
 for ( long token : value.toLongArray() ) {
 if ( builder.length() > 0 ) {
 builder.append( DELIMITER );
 builder.append( Long.toString( token, 2 ) );
 return builder.toString();
 }
 @Override
 public BitSet fromString(String string) {
 if ( string == null || string.isEmpty() ) {
 return null;
 String[] tokens = string.split( DELIMITER );
 long[] values = new long[tokens.length];
 for ( int i = 0; i < tokens.length; i++ ) {</pre>
 values[i] = Long.valueOf( tokens[i], 2 );
 return BitSet.valueOf( values );
 }
 @SuppressWarnings({"unchecked"})
 public <X> X unwrap(BitSet value, Class<X> type, WrapperOptions options) {
 if ( value == null ) {
 return null:
 if ( BitSet.class.isAssignableFrom( type ) ) {
 return (X) value;
 if ( String.class.isAssignableFrom( type ) ) {
 return (X) toString( value);
 throw unknownUnwrap( type );
 }
 public <X> BitSet wrap(X value, WrapperOptions options) {
 if ( value == null ) {
 return null;
 if ( String.class.isInstance( value ) ) {
 return fromString( (String) value );
 if ( BitSet.class.isInstance( value ) ) {
```

JAVA

```
return (BitSet) value;
}
throw unknownWrap( value.getClass() );
}
```

The unwrap method is used when passing a BitSet as a PreparedStatement bind parameter, while the wrap method is used to transform the JDBC column value object (e.g. String in our case) to the actual mapping object type (e.g. BitSet in this example).

The BasicType must be registered, and this can be done at bootstrapping time:

Example 9. Register a Custom BasicType implementation

```
configuration.registerTypeContributor( (typeContributions, serviceRegistry) -> {
 typeContributions.contributeType( BitSetType.INSTANCE );
} );

or using the MetadataBuilder

ServiceRegistry standardRegistry =
 new StandardServiceRegistryBuilder().build();

MetadataSources sources = new MetadataSources( standardRegistry );

MetadataBuilder metadataBuilder = sources.getMetadataBuilder();

metadataBuilder.applyBasicType( BitSetType.INSTANCE );
```

With the new BitSetType being registered as bitset, the entity mapping looks like this:

Example 10. Custom BasicType mapping

```
JAVA
@Entity(name = "Product")
public static class Product {
 @Id
 private Integer id;
 @Type( type = "bitset" )
 private BitSet bitSet;
 public Integer getId() {
 return id;
 public void setId(Integer id) {
 this.id = id;
 public BitSet getBitSet() {
 return bitSet;
 public void setBitSet(BitSet bitSet) {
 this.bitSet = bitSet;
}
```

To validate this new BasicType implementation, we can test it as follows:

Example 11. Persisting the custom BasicType

```
BitSet bitSet = BitSet.valueOf( new long[] {1, 2, 3} );

doInHibernate( this::sessionFactory, session -> {
 Product product = new Product( );
 product.setId( 1 );
 product.setBitSet( bitSet );
 session.persist( product );
} );

doInHibernate( this::sessionFactory, session -> {
 Product product = session.get( Product.class, 1 );
 assertEquals(bitSet, product.getBitSet());
} );
```

When executing this unit test, Hibernate generates the following SQL statements:

Example 12. Persisting the custom BasicType

```
JAVA
DEBUG SQL:92 -
 insert
 into
 Product
 (bitSet, id)
 values
 (?, ?)
TRACE BasicBinder:65 - binding parameter [1] as [VARCHAR] - [{0, 65, 128, 129}]
TRACE BasicBinder:65 - binding parameter [2] as [INTEGER] - [1]
DEBUG SQL:92 -
 select
 bitsettype0_.id as id1_0_0_,
 bitsettype0_.bitSet as bitSet2_0_0_
 from
 Product bitsettype0_
 where
 bitsettype0_.id=?
TRACE BasicBinder:65 - binding parameter [1] as [INTEGER] - [1]
TRACE BasicExtractor:61 - extracted value ([bitSet2_0_0_] : [VARCHAR]) - [{0, 65, 128, 129}]
```

As you can see, the BitSetType takes care of the Java-to-SQL and SQL-to-Java type conversion.

Implementing a UserType

The second approach is to implement the UserType interface.

Example 13. Custom UserType implementation

```
public class BitSetUserType implements UserType {
 public static final BitSetUserType INSTANCE = new BitSetUserType();
 private static final Logger log = Logger.getLogger( BitSetUserType.class );
 @Override
 public int[] sqlTypes() {
 return new int[] {StringType.INSTANCE.sqlType()};
 }
 @Override
 public Class returnedClass() {
 return String.class;
 @Override
 public boolean equals(Object x, Object y)
 throws HibernateException {
 return Objects.equals( x, y );
 }
 @Override
 public int hashCode(Object x)
 throws HibernateException {
 return Objects.hashCode( x );
 }
 @Override
 public Object nullSafeGet(
 ResultSet rs, String[] names, SharedSessionContractImplementor session, Object
owner)
 throws HibernateException, SQLException {
 String columnName = names[0];
 String columnValue = (String) rs.getObject( columnName );
 log.debugv("Result set column {0} value is {1}", columnName, columnValue);
 return columnValue == null ? null :
 BitSetTypeDescriptor.INSTANCE.fromString( columnValue );
 }
 @Override
 public void nullSafeSet(
 PreparedStatement st, Object value, int index, SharedSessionContractImplementor
session)
 throws HibernateException, SQLException {
 if ( value == null ) {
 log.debugv("Binding null to parameter {0} ",index);
 st.setNull( index, Types.VARCHAR );
 else {
 String stringValue = BitSetTypeDescriptor.INSTANCE.toString( (BitSet) value );
 log.debugv("Binding {0} to parameter {1} ", stringValue, index);
 st.setString( index, stringValue );
 }
 }
 @Override
 public Object deepCopy(Object value)
```

JAVA

```
throws HibernateException {
 return value == null ? null :
 BitSet.valueOf( BitSet.class.cast( value ).toLongArray() );
 }
 @Override
 public boolean isMutable() {
 return true;
 @Override
 public Serializable disassemble(Object value)
 throws HibernateException {
 return (BitSet) deepCopy( value );
 }
 @Override
 public Object assemble(Serializable cached, Object owner)
 throws HibernateException {
 return deepCopy( cached );
 }
 @Override
 public Object replace(Object original, Object target, Object owner)
 throws HibernateException {
 return deepCopy( original );
 }
}
```

The entity mapping looks as follows:

Example 14. Custom UserType mapping

```
JAVA
@Entity(name = "Product")
public static class Product {
 @Id
 private Integer id;
 @Type( type = "bitset" )
 private BitSet bitSet;
 public Integer getId() {
 return id;
 public void setId(Integer id) {
 this.id = id;
 public BitSet getBitSet() {
 return bitSet;
 public void setBitSet(BitSet bitSet) {
 this.bitSet = bitSet;
}
```

In this example, the UserType is registered under the bitset name, and this is done like this:

Example 15. Register a Custom UserType implementation

```
configuration.registerTypeContributor( (typeContributions, serviceRegistry) -> {
 typeContributions.contributeType( BitSetUserType.INSTANCE, "bitset");
});

or using the MetadataBuilder

ServiceRegistry standardRegistry =
 new StandardServiceRegistryBuilder().build();

MetadataSources sources = new MetadataSources( standardRegistry );

MetadataBuilder metadataBuilder = sources.getMetadataBuilder();

metadataBuilder.applyBasicType( BitSetUserType.INSTANCE, "bitset" );
```

Like BasicType, you can also register the UserType using a simple name.

Without registration, the UserType mapping requires the fully-classified name:

```
@Type( type = "org.hibernate.userguide.mapping.basic.BitSetUserType" )
```

When running the previous test case against the BitSetUserType entity mapping, Hibernate executed the following SQL statements:

Example 16. Persisting the custom BasicType

```
JAVA
DEBUG SQL:92 -
 insert
 into
 Product
 (bitSet, id)
 values
 (?, ?)
DEBUG BitSetUserType:71 - Binding 1,10,11 to parameter 1
TRACE BasicBinder:65 - binding parameter [2] as [INTEGER] - [1]
DEBUG SQL:92 -
 select
 bitsetuser0_.id as id1_0_0_,
 bitsetuser0_.bitSet as bitSet2_0_0_
 from
 Product bitsetuser0_
 where
 bitsetuser0 .id=?
TRACE BasicBinder:65 - binding parameter [1] as [INTEGER] - [1]
DEBUG BitSetUserType:56 - Result set column bitSet2_0_0_ value is 1,10,11
```

2.3.7. Mapping enums

Hibernate supports the mapping of Java enums as basic value types in a number of different ways.

@Enumerated

The original JPA-compliant way to map enums was via the @Enumerated and @MapKeyEnumerated for map keys annotations which works on the principle that the enum values are stored according to one of 2 strategies indicated by javax.persistence.EnumType:

ORDINAL

stored according to the enum value's ordinal position within the enum class, as indicated by java.lang.Enum#ordinal

STRING

stored according to the enum value's name, as indicated by java.lang.Enum#name

Assuming the following enumeration:

Example 17. PhoneType enumeration

```
public enum PhoneType {
 LAND_LINE,
 MOBILE;
}
```

In the ORDINAL example, the phone_type column is defined as an (nullable) INTEGER type and would hold:

```
NULL
For null values

0
For the LAND_LINE enum

1
For the MOBILE enum
```

Example 18. @Enumerated(ORDINAL) example

```
@Entity(name = "Phone")
public static class Phone {

 @Id
 private Long id;

 @Column(name = "phone_number")
 private String number;

 @Enumerated(EnumType.ORDINAL)
 @Column(name = "phone_type")
 private PhoneType type;

//Getters and setters are omitted for brevity
}
```

When persisting this entity, Hibernate generates the following SQL statement:

Example 19. Persisting an entity with an @Enumerated(ORDINAL) mapping

```
Phone phone = new Phone( );
phone.setId( 1L );
phone.setNumber( "123-456-78990" );
phone.setType( PhoneType.MOBILE );
entityManager.persist( phone );
INSERT INTO Phone (phone_number, phone_type, id)
VALUES ('123-456-78990', 2, 1)
```

In the STRING example, the phone_type column is defined as a (nullable) VARCHAR type and would hold:

```
NULL
For null values

LAND_LINE
For the LAND_LINE enum

MOBILE
For the MOBILE enum
```

Example 20. @Enumerated(STRING) example

```
@Entity(name = "Phone")
public static class Phone {

 @Id
 private Long id;

 @Column(name = "phone_number")
 private String number;

 @Enumerated(EnumType.STRING)
 @Column(name = "phone_type")
 private PhoneType type;

//Getters and setters are omitted for brevity
}
```

Persisting the same entity like in the @Enumerated(ORDINAL) example, Hibernate generates the following SQL statement:

Example 21. Persisting an entity with an @Enumerated(STRING) mapping

```
INSERT INTO Phone (phone_number, phone_type, id)
VALUES ('123-456-78990', 'MOBILE', 1)
```

AttributeConverter

Let's consider the following Gender enum which stores its values using the 'M' and 'F' codes.

Example 22. Enum with custom constructor

```
JAVA
public enum Gender {
 MALE( 'M' ),
 FEMALE( 'F' );
 private final char code;
 Gender(char code) {
 this.code = code;
 }
 public static Gender fromCode(char code) {
 if ( code == 'M' || code == 'm' ) {
 return MALE;
 if ( code == 'F' || code == 'f' ) {
 return FEMALE;
 throw new UnsupportedOperationException(
 "The code " + code + " is not supported!"
 );
 }
 public char getCode() {
 return code;
}
```

You can map enums in a JPA compliant way using a JPA 2.1 AttributeConverter.

Example 23. Enum mapping with AttributeConverter example

```
JAVA
@Entity(name = "Person")
public static class Person {
 @Id
 private Long id;
 private String name;
 @Convert( converter = GenderConverter.class )
 public Gender gender;
 //Getters and setters are omitted for brevity
}
@Converter
public static class GenderConverter
 implements AttributeConverter<Gender, Character> {
 public Character convertToDatabaseColumn( Gender value ) {
 if ( value == null ) {
 return null;
 }
 return value.getCode();
 }
 public Gender convertToEntityAttribute( Character value ) {
 if ( value == null ) {
 return null;
 return Gender.fromCode( value );
}
```

Here, the gender column is defined as a CHAR type and would hold:

```
NULL
For null values

'M'
For the MALE enum

'F'
For the FEMALE enum
```

For additional details on using AttributeConverters, see JPA 2.1 AttributeConverters section.

JPA explicitly disallows the use of an AttributeConverter with an attribute marked as <code>@Enumerated</code> . So if using the AttributeConverter approach, be sure not to mark the attribute as <code>@Enumerated</code> .

Custom type

You can also map enums using a Hibernate custom type mapping. Let's again revisit the Gender enum example, this time using a custom Type to store the more standardized 'M' and 'F' codes.

Example 24. Enum mapping with custom Type example

```
@Entity(name = "Person")
public static class Person {
 @Id
 private Long id;
 private String name;
 @Type( type = "org.hibernate.userguide.mapping.basic.GenderType" )
 public Gender gender;
 //Getters and setters are omitted for brevity
}
public class GenderType extends AbstractSingleColumnStandardBasicType<Gender> {
 public static final GenderType INSTANCE = new GenderType();
 public GenderType() {
 super(
 CharTypeDescriptor.INSTANCE,
 GenderJavaTypeDescriptor.INSTANCE
 );
 }
 public String getName() {
 return "gender";
 @Override
 protected boolean registerUnderJavaType() {
 return true;
}
public class GenderJavaTypeDescriptor extends AbstractTypeDescriptor<Gender> {
 public static final GenderJavaTypeDescriptor INSTANCE =
 new GenderJavaTypeDescriptor();
 protected GenderJavaTypeDescriptor() {
 super( Gender.class );
 public String toString(Gender value) {
 return value == null ? null : value.name();
 }
 public Gender fromString(String string) {
 return string == null ? null : Gender.valueOf( string );
 public <X> X unwrap(Gender value, Class<X> type, WrapperOptions options) {
 return CharacterTypeDescriptor.INSTANCE.unwrap(
 value == null ? null : value.getCode(),
 type,
 options
```

JAVA

Again, the gender column is defined as a CHAR type and would hold:

```
NULL
For null values

'M'
For the MALE enum

'F'
For the FEMALE enum
```

For additional details on using custom types, see Custom BasicTypes section.

2.3.8. Mapping LOBs

Mapping LOBs (database Large Objects) come in 2 forms, those using the JDBC locator types and those materializing the LOB data.

JDBC LOB locators exist to allow efficient access to the LOB data. They allow the JDBC driver to stream parts of the LOB data as needed, potentially freeing up memory space. However they can be unnatural to deal with and have certain limitations. For example, a LOB locator is only portably valid during the duration of the transaction in which it was obtained.

The idea of materialized LOBs is to trade-off the potential efficiency (not all drivers handle LOB data efficiently) for a more natural programming paradigm using familiar Java types such as String or byte[], etc for these LOBs.

Materialized deals with the entire LOB contents in memory, whereas LOB locators (in theory) allow streaming parts of the LOB contents into memory as needed.

The JDBC LOB locator types include:

- java.sql.Blob
- java.sql.Clob
- java.sql.NClob

Mapping materialized forms of these LOB values would use more familiar Java types such as String, char[], byte[], etc. The trade off for *more familiar* is usually performance.

For a first look, let's assume we have a CLOB column that we would like to map (NCLOB character LOB data will be covered in Mapping Nationalized Character Data section).

```
Example 25. CLOB - SQL
```

```
CREATE TABLE Product (
  id INTEGER NOT NULL
  image clob
  name VARCHAR(255)
  PRIMARY KEY ( id )
)
```

Let's first map this using the @Lob JPA annotation and the java.sql.Clob type:

Example 26. CLOB mapped to java.sql.Clob

```
@Entity(name = "Product")
public static class Product {

 @Id
 private Integer id;

 private String name;

 @Lob
 private Clob warranty;

 //Getters and setters are omitted for brevity
}
```

To persist such an entity, you have to create a Clob using plain JDBC:

Example 27. Persisting a java.sql.Clob *entity*

```
String warranty = "My product warranty";

final Product product = new Product();
product.setId( 1 );
product.setName( "Mobile phone" );

session.doWork( connection -> {
 product.setWarranty( ClobProxy.generateProxy( warranty ) );
} );
entityManager.persist( product );
```

To retrieve the Clob content, you need to transform the underlying java.io.Reader:

Example 28. Returning a java.sql.Clob *entity*

```
Product product = entityManager.find( Product.class, productId );
try (Reader reader = product.getWarranty().getCharacterStream()) {
 assertEquals( "My product warranty", toString( reader ) );
}
```

We could also map the CLOB in a materialized form. This way, we can either use a $String\ or\ a\ char[]$.

Example 29. CLOB mapped to String

```
@Entity(name = "Product")
public static class Product {

 @Id
 private Integer id;

 private String name;

 @Lob
 private String warranty;

 //Getters and setters are omitted for brevity
}
```

How JDBC deals with LOB data varies from driver to driver, and Hibernate tries to handle all these variances on your behalf.

However, some drivers are trickier (e.g. PostgreSQL JDBC drivers), and, in such cases, you may have to do some extra to get LOBs working. Such discussions are beyond the scope of this guide.

We might even want the materialized data as a char array (for some crazy reason).

Example 30. CLOB - materialized char[] mapping

```
@Entity(name = "Product")
public static class Product {

 @Id
 private Integer id;

 private String name;

 @Lob
 private char[] warranty;

 //Getters and setters are omitted for brevity
}
```

BLOB data is mapped in a similar fashion.

Example 31. BLOB - SQL

```
CREATE TABLE Product (
  id INTEGER NOT NULL ,
  image blob ,
  name VARCHAR(255) ,
  PRIMARY KEY ( id )
)
```

Let's first map this using the JDBC java.sql.Blob type.

Example 32. BLOB mapped to java.sql.Blob

```
@Entity(name = "Product")
public static class Product {

 @Id
 private Integer id;

 private String name;

 @Lob
 private Blob image;

 //Getters and setters are omitted for brevity
}
```

To persist such an entity, you have to create a Blob using plain JDBC:

Example 33. Persisting a java.sql.Blob *entity*

```
byte[] image = new byte[] {1, 2, 3};

final Product product = new Product();
product.setId( 1 );
product.setName( "Mobile phone" );

session.doWork( connection -> {
 product.setImage( BlobProxy.generateProxy( image ) );
} );
entityManager.persist( product );
```

To retrieve the Blob content, you need to transform the underlying java.io.Reader:

Example 34. Returning a java.sql.Blob *entity*

```
Product product = entityManager.find( Product.class, productId );

try (InputStream inputStream = product.getImage().getBinaryStream()) {
 assertArrayEquals(new byte[] {1, 2, 3}, toBytes( inputStream ) );
}
```

We could also map the BLOB in a materialized form (e.g. byte[]).

Example 35. BLOB mapped to byte[]

```
@Entity(name = "Product")
public static class Product {
 @Id
 private Integer id;

 private String name;
 @Lob
 private byte[] image;

 //Getters and setters are omitted for brevity
}
```

2.3.9. Mapping Nationalized Character Data

JDBC 4 added the ability to explicitly handle nationalized character data. To this end it added specific nationalized character data types.

- NCHAR
- NVARCHAR

- LONGNVARCHAR
- NCLOB

Example 36. NVARCHAR - SQL

```
CREATE TABLE Product (
  id INTEGER NOT NULL ,
  name VARCHAR(255) ,
  warranty NVARCHAR(255) ,
  PRIMARY KEY ( id )
)
```

 $To \ map \ a \ specific \ attribute \ to \ a \ nationalized \ variant \ data \ type, Hibernate \ defines \ the \ @Nationalized \ annotation.$

Example 37. NVARCHAR mapping

```
@Entity(name = "Product")
public static class Product {
 @Id
 private Integer id;

 private String name;

 @Nationalized
 private String warranty;

 //Getters and setters are omitted for brevity
}
```

Just like with CLOB, Hibernate can also deal with NCLOB SQL data types:

Example 38. NCLOB - SQL

```
CREATE TABLE Product (
  id INTEGER NOT NULL ,
  name VARCHAR(255) ,
  warranty nclob ,
  PRIMARY KEY ( id )
)
```

Hibernate can map the NCLOB to a java.sql.NClob

Example 39. NCLOB mapped to java.sql.NClob

```
@Entity(name = "Product")
public static class Product {

 @Id
 private Integer id;

 private String name;

 @Lob
 @Nationalized
 // Clob also works, because NClob extends Clob.
 // The database type is still NCLOB either way and handled as such.
 private NClob warranty;

 //Getters and setters are omitted for brevity
}
```

To persist such an entity, you have to create a NClob using plain JDBC:

Example 40. Persisting a java.sql.NClob *entity*

```
String warranty = "My product warranty";

final Product product = new Product();
product.setId( 1 );
product.setName( "Mobile phone" );

session.doWork( connection -> {
 product.setWarranty( connection.createNClob() );
 product.getWarranty().setString( 1, warranty );
} );
entityManager.persist( product );
```

To retrieve the NClob content, you need to transform the underlying java.io.Reader:

Example 41. Returning a java.sql.NClob *entity*

```
Product product = entityManager.find( Product.class, productId );
try (Reader reader = product.getWarranty().getCharacterStream()) {
 assertEquals( "My product warranty", toString( reader ) );
}
```

We could also map the NCLOB in a materialized form. This way, we can either use a String or a char[].

Example 42. NCLOB mapped to String

```
@Entity(name = "Product")
public static class Product {

 @Id
 private Integer id;

 private String name;

 @Lob
 @Nationalized
 private String warranty;

 //Getters and setters are omitted for brevity
}
```

We might even want the materialized data as a char array.

Example 43. NCLOB - materialized char[] mapping

```
@Entity(name = "Product")
public static class Product {

@Id
 private Integer id;

private String name;

@Lob
 @Nationalized
 private char[] warranty;

//Getters and setters are omitted for brevity
}
```

If you application and database are entirely nationalized you may instead want to enable nationalized character data as the default. You can do this via the hibernate.use_nationalized_character_data setting or by calling

MetadataBuilder#enableGlobalNationalizedCharacterDataSupport during bootstrap.

2.3.10. Mapping UUID Values

Hibernate also allows you to map UUID values, again in a number of ways.

The default UUID mapping is as binary because it represents more efficient storage. However many applications prefer the readability of character storage. To switch the default mapping, simply call MetadataBuilder.applyBasicType(UUIDCharType.INSTANCE, UUID.class.getName()).

2.3.11. UUID as binary

As mentioned, the default mapping for UUID attributes. Maps the UUID to a byte[] using java.util.UUID#getMostSignificantBits and java.util.UUID#getLeastSignificantBits and stores that as BINARY data.

Chosen as the default simply because it is generally more efficient from storage perspective.

2.3.12. UUID as (var)char

Maps the UUID to a String using java.util.UUID#toString and java.util.UUID#fromString and stores that as CHAR or VARCHAR data.

2.3.13. PostgeSQL-specific UUID

When using one of the PostgreSQL Dialects, this becomes the default UUID mapping.

Maps the UUID using PostgreSQL's specific UUID data type. The PostgreSQL JDBC driver chooses to map its UUID type to the OTHER code. Note that this can cause difficulty as the driver chooses to map many different data types to OTHER.

2.3.14. UUID as identifier

Hibernate supports using UUID values as identifiers, and they can even be generated on user's behalf. For details, see the discussion of generators in *Identifier generators*.

2.3.15. Mapping Date/Time Values

Hibernate allows various Java Date/Time classes to be mapped as persistent domain model entity properties. The SQL standard defines three Date/Time types:

DATE

Represents a calendar date by storing years, months and days. The JDBC equivalent is java.sql.Date

TIME

Represents the time of a day and it stores hours, minutes and seconds. The JDBC equivalent is java.sql.Time

TIMESTAMP

It stores both a DATE and a TIME plus nanoseconds. The JDBC equivalent is java.sql.Timestamp

To avoid dependencies on the <code>java.sql</code> package, it's common to use the <code>java.util</code> or <code>java.time</code> Date/Time classes instead.

While the java.sql classes define a direct association to the SQL Date/Time data types, the java.util or java.time properties need to explicitly mark the SQL type correlation with the @Temporal annotation. This way, a java.util.Date or a java.util.Calendar can be mapped to either an SQL DATE, TIME or TIMESTAMP type.

Considering the following entity:

Example 44. java.util.Date mapped as DATE

```
@Entity(name = "DateEvent")
public static class DateEvent {

 @Id
 @GeneratedValue
 private Long id;

 @Column(name = "`timestamp`")
 @Temporal(TemporalType.DATE)
 private Date timestamp;

//Getters and setters are omitted for brevity
}
```

When persisting such entity:

Example 45. Persisting a java.util.Date mapping

```
DateEvent dateEvent = new DateEvent( new Date() );
entityManager.persist( dateEvent );
```

Hibernate generates the following INSERT statement:

```
INSERT INTO DateEvent ( timestamp, id )
VALUES ( '2015-12-29', 1 )
```

Only the year, month and the day field were saved into the database.

If we change the @Temporal type to TIME:

Example 46. java.util.Date mapped as TIME

```
@Column(name = "`timestamp`")
@Temporal(TemporalType.TIME)
private Date timestamp;
```

Hibernate will issue an INSERT statement containing the hour, minutes and seconds.

```
INSERT INTO DateEvent ( timestamp, id )
VALUES ( '16:51:58', 1 )
```

When the @Temporal type is set to TIMESTAMP:

Example 47. java.util.Date mapped as TIMESTAMP

```
@Column(name = "`timestamp`")
@Temporal(TemporalType.TIMESTAMP)
private Date timestamp;
```

Hibernate will include both the DATE, the TIME and the nanoseconds in the INSERT statement:

```
INSERT INTO DateEvent ( timestamp, id )
VALUES ( '2015-12-29 16:54:04.544', 1 )
```

Just like the java.util.Date, the java.util.Calendar requires the @Temporal annotation in order to know what JDBC data type to be chosen: DATE, TIME or TIMESTAMP. If the java.util.Date marks a point in time, the java.util.Calendar takes into consideration the default Time Zone.

Mapping Java 8 Date/Time Values

Java 8 came with a new Date/Time API, offering support for instant dates, intervals, local and zoned Date/Time immutable instances, bundled in the java.time package.

The mapping between the standard SQL Date/Time types and the supported Java 8 Date/Time class types looks as follows;

DATE

java.time.LocalDate

TIME

java.time.LocalTime, java.time.OffsetTime

TIMESTAMP

java.time.Instant, java.time.LocalDateTime, java.time.OffsetDateTime and java.time.ZonedDateTime

Because the mapping between Java 8 Date/Time classes and the SQL types is implicit, there is not need to specify the @Temporal annotation. Setting it on the java.time classes throws the following exception:

org.hibernate.AnnotationException: @Temporal should only be set on a java.util.Date or java.util.Calendar property

Using a specific time zone

By default, Hibernate is going to use the PreparedStatement.setTimestamp(int parameterIndex, java.sql.Timestamp)

(https://docs.oracle.com/javase/8/docs/api/java/sql/PreparedStatement.html#setTimestamp-int-java.sql.Timestamp-) or PreparedStatement.setTime(int parameterIndex, java.sql.Timex)

(https://docs.oracle.com/javase/8/docs/api/java/sql/PreparedStatement.html#setTime-int-java.sql.Time-) when saving a java.sql.Time property.

When the time zone is not specified, the JDBC driver is going to use the underlying JVM default time zone, which might not be suitable if the application is used from all across the globe. For this reason, it is very common to use a single reference time zone (e.g. UTC) whenever saving/loading data from the database.

One alternative would be to configure all JVMs to use the reference time zone:

Declaratively

```
java -Duser.timezone=UTC ...
```

Programmatically

```
TimeZone.setDefault( TimeZone.getTimeZone( "UTC" ) );
```

JAVA

However, as explained in <u>this article</u> (http://in.relation.to/2016/09/12/jdbc-time-zone-configuration-property/), this is not always practical especially for front-end nodes. For this reason, Hibernate offers the hibernate.jdbc.time_zone configuration property which can be configured:

Declaratively, at the SessionFactory level

```
settings.put(
 AvailableSettings.JDBC_TIME_ZONE,
 TimeZone.getTimeZone( "UTC" )
);

Programmatically, on a per Session basis

Session session = sessionFactory()
 .withOptions()
 .jdbcTimeZone( TimeZone.getTimeZone( "UTC" ) )
 .openSession();
```

With this configuration property in place, Hibernate is going to call the PreparedStatement.setTimestamp(int parameterIndex, java.sql.Timestamp, Calendar cal)

(https://docs.oracle.com/javase/8/docs/api/java/sql/PreparedStatement.html #setTimestamp-int-java.sql. Timestamp-java.util. Calendar-)

or PreparedStatement.setTime(int parameterIndex, java.sql.Time x, Calendar cal)

(https://docs.oracle.com/javase/8/docs/api/java/sql/PreparedStatement.html#setTime-int-java.sql.Time-java.util.Calendar-), where the java.util.Calendar references the time zone provided via the hibernate.jdbc.time_zone property.

2.3.16. JPA 2.1 AttributeConverters

Although Hibernate has long been offering custom types, as a JPA 2.1 provider, it also supports AttributeConverter as well.

With a custom AttributeConverter, the application developer can map a given JDBC type to an entity basic type.

In the following example, the java.util.Period is going to be mapped to a VARCHAR database column.

Example 48. java.util.Period custom AttributeConverter

```
@Converter
public class PeriodStringConverter
 implements AttributeConverter<Period, String> {

 @Override
 public String convertToDatabaseColumn(Period attribute) {
 return attribute.toString();
 }

 @Override
 public Period convertToEntityAttribute(String dbData) {
 return Period.parse( dbData );
 }
}
```

To make use of this custom converter, the <code>@Convert</code> annotation must decorate the entity attribute.

Example 49. Entity using the custom java.util.Period AttributeConverter mapping

```
@Entity(name = "Event")
public static class Event {

 @Id
 @GeneratedValue
 private Long id;

 @Convert(converter = PeriodStringConverter.class)
 @Column(columnDefinition = "")
 private Period span;

//Getters and setters are omitted for brevity
}
```

When persisting such entity, Hibernate will do the type conversion based on the AttributeConverter logic:

Example 50. Persisting entity using the custom AttributeConverter

```
INSERT INTO Event ( span, id )
VALUES ( 'P1Y2M3D', 1 )
```

AttributeConverter Java and JDBC types

In cases when the Java type specified for the "database side" of the conversion (the second AttributeConverter bind parameter) is not known, Hibernate will fallback to a java.io.Serializable type.

If the Java type is not know to Hibernate, you will encounter the following message:

HHH000481: Encountered Java type for which we could not locate a JavaTypeDescriptor and which does not appear to implement equals and/or hashCode. This can lead to significant performance problems when performing equality/dirty checking involving this Java type. Consider registering a custom JavaTypeDescriptor or at least implementing equals/hashCode.

Whether a Java type is "known" means it has an entry in the JavaTypeDescriptorRegistry. While by default Hibernate loads many JDK types into the JavaTypeDescriptorRegistry, an application can also expand the JavaTypeDescriptorRegistry by adding new JavaTypeDescriptor entries.

This way, Hibernate will also know how to handle a specific Java Object type at the JDBC level.

JPA 2.1 AttributeConverter Mutability Plan

A basic type that's converted by a JPA AttributeConverter is immutable if the underlying Java type is immutable and is mutable if the associated attribute type is mutable as well.

Therefore, mutability is given by the JavaTypeDescriptor#getMutabilityPlan

(https://docs.jboss.org/hibernate/orm/5.2/javadocs/org/hibernate/type/descriptor/java/JavaTypeDescriptor.html#getMutabilityPlan--) of the associated entity attribute type.

Immutable types

If the entity attribute is a String, a primitive wrapper (e.g. Integer, Long) an Enum type, or any other immutable Object type, then you can only change the entity attribute value by reassigning it to a new value.

Considering we have the same Period entity attribute as illustrated in the JPA 2.1 AttributeConverters section:

```
@Entity(name = "Event")
public static class Event {

 @Id
 @GeneratedValue
 private Long id;

 @Convert(converter = PeriodStringConverter.class)
 @Column(columnDefinition = "")
 private Period span;

 //Getters and setters are omitted for brevity
}
```

The only way to change the span attribute is to reassign it to a different value:

```
Event event = entityManager.createQuery( "from Event", Event.class ).getSingleResult();
event.setSpan(Period
 .ofYears( 3 )
 .plusMonths( 2 )
 .plusDays( 1 )
);
```

Mutable types

On the other hand, consider the following example where the Money type is a mutable.

JAVA

```
public static class Money {
 private long cents;
 public Money(long cents) {
 this.cents = cents;
 public long getCents() {
 return cents;
 }
 public void setCents(long cents) {
 this.cents = cents;
 }
}
public static class MoneyConverter
 implements AttributeConverter<Money, Long> {
 @Override
 public Long convertToDatabaseColumn(Money attribute) {
 return attribute == null ? null : attribute.getCents();
 @Override
 public Money convertToEntityAttribute(Long dbData) {
 return dbData == null ? null : new Money( dbData );
 }
}
@Entity(name = "Account")
public static class Account {
 @Id
 private Long id;
 private String owner;
 @Convert(converter = MoneyConverter.class)
 private Money balance;
 //Getters and setters are omitted for brevity
}
```

A mutable Object allows you to modify its internal structure, and Hibernate dirty checking mechanism is going to propagate the change to the database:

```
Account account = entityManager.find( Account.class, 1L );
account.getBalance().setCents( 150 * 100L );
entityManager.persist( account );
```

JAVA

Although the AttributeConverter types can be mutable so that dirty checking, deep copying and second-level caching work properly, treating these as immutable (when they really are) is more efficient.

For this reason, prefer immutable types over mutable ones whenever possible.

2.3.17. SQL quoted identifiers

You can force Hibernate to quote an identifier in the generated SQL by enclosing the table or column name in backticks in the mapping document. While traditionally, Hibernate used backticks for escaping SQL reserved keywords, JPA uses double quotes instead.

Once the reserved keywords are escaped, Hibernate will use the correct quotation style for the SQL Dialect . This is usually double quotes, but SQL Server uses brackets and MySQL uses backticks.

Example 51. Hibernate legacy quoting

```
@Entity(name = "Product")
public static class Product {

 @Id
 private Long id;

 @Column(name = "`name`")
 private String name;

 @Column(name = "`number`")
 private String number;

//Getters and setters are omitted for brevity
}
```

Example 52. JPA quoting

```
@Entity(name = "Product")
public static class Product {

 @Id
 private Long id;

 @Column(name = "\"name\"")
 private String name;

 @Column(name = "\"number\"")
 private String number;

 //Getters and setters are omitted for brevity
}
```

Because name and number are reserved words, the Product entity mapping uses backtricks to quote these column names.

When saving the following Product entity, Hibernate generates the following SQL insert statement:

Example 53. Persisting a quoted column name

```
Product product = new Product();
product.setId( 1L );
product.setName( "Mobile phone" );
product.setNumber( "123-456-7890" );
entityManager.persist( product );
INSERT INTO Product ("name", "number", id)
VALUES ('Mobile phone', '123-456-7890', 1)
```

Global quoting

Hibernate can also quote all identifiers (e.g. table, columns) using the following configuration property:

```
<property
 name="hibernate.globally_quoted_identifiers"
 value="true"
/>
```

This way, we don't need to manually quote any identifier:

Example 54. JPA quoting

```
@Entity(name = "Product")
public static class Product {

 @Id
 private Long id;

 private String name;

 private String number;

 //Getters and setters are omitted for brevity
}
```

When persisting a Product entity, Hibernate is going to quote all identifiers as in the following example:

```
INSERT INTO "Product" ("name", "number", "id")
VALUES ('Mobile phone', '123-456-7890', 1)
```

As you can see, both the table name and all the column have been quoted.

For more about quoting-related configuration properties, check out the Mapping configurations section as well.

2.3.18. Generated properties

Generated properties are properties that have their values generated by the database. Typically, Hibernate applications needed to refresh objects that contain any properties for which the database was generating values. Marking properties as generated, however, lets the application delegate this responsibility to Hibernate. When Hibernate issues an SQL INSERT or UPDATE for an entity that has defined generated properties, it immediately issues a select to retrieve the generated values.

Properties marked as generated must additionally be *non-insertable* and *non-updateable*. Only @Version and @Basic types can be marked as generated.

NEVER (the default)

the given property value is not generated within the database.

INSERT

the given property value is generated on insert, but is not regenerated on subsequent updates. Properties like *creationTimestamp* fall into this category.

ALWAYS

the property value is generated both on insert and on update.

To mark a property as generated, use The Hibernate specific @Generated annotation.

@Generated annotation

The <u>@Generated</u> (https://docs.jboss.org/hibernate/orm/5.2/javadocs/org/hibernate/annotations/Generated.html) annotation is used so that Hibernate can fetch the currently annotated property after the entity has been persisted or updated. For this reason, the <u>@Generated</u> annotation accepts a <u>GenerationTime</u>

(https://docs.jboss.org/hibernate/orm/5.2/javadocs/org/hibernate/annotations/GenerationTime.html) enum value.

Considering the following entity:

Example 55. @Generated mapping example

```
JAVA
@Entity(name = "Person")
public static class Person {
 @Id
 private Long id;
 private String firstName;
 private String lastName;
 private String middleName1;
 private String middleName2;
 private String middleName3;
 private String middleName4;
 private String middleName5;
 @Generated( value = GenerationTime.ALWAYS )
 @Column(columnDefinition =
 "AS CONCAT(" +
 COALESCE(firstName, ''), " +
 COALESCE(' ' + middleName1, ''), " +
 COALESCE(' ' + middleName2, ''), " +
 COALESCE(' ' + middleName3, ''), " +
 COALESCE(' ' + middleName4, ''), " +
 COALESCE(' ' + middleName5, ''), " +
 COALESCE(' ' + lastName, '') " +
 ")")
 private String fullName;
}
```

When the Person entity is persisted, Hibernate is going to fetch the calculated fullName column from the database, which concatenates the first, middle, and last name.

Example 56. @Generated persist example

```
JAVA
Person person = new Person();
person.setId( 1L );
person.setFirstName( "John" );
person.setMiddleName1( "Flávio" );
person.setMiddleName2( "André" );
person.setMiddleName3( "Frederico" );
person.setMiddleName4( "Rúben" );
person.setMiddleName5( "Artur" );
person.setLastName( "Doe" );
entityManager.persist( person );
entityManager.flush();
assertEquals("John Flávio André Frederico Rúben Artur Doe", person.getFullName());
 SQL
INSERT INTO Person
(
 firstName,
 lastName.
 middleName1,
 middleName2,
 middleName3,
 middleName4,
 middleName5.
 id
)
values
(?, ?, ?, ?, ?, ?, ?)
-- binding parameter [1] as [VARCHAR] - [John]
-- binding parameter [2] as [VARCHAR] - [Doe]
-- binding parameter [3] as [VARCHAR] - [Flávio]
-- binding parameter [4] as [VARCHAR] - [André]
-- binding parameter [5] as [VARCHAR] - [Frederico]
-- binding parameter [6] as [VARCHAR] - [Rúben]
-- binding parameter [7] as [VARCHAR] - [Artur]
-- binding parameter [8] as [BIGINT] - [1]
SELECT
 p.fullName as fullName3_0_
FROM
 Person p
WHERE
 p.id=?
-- binding parameter [1] as [BIGINT] - [1]
-- extracted value ([fullName3_0_] : [VARCHAR]) - [John Flávio André Frederico Rúben Artur Doe]
```

The same goes when the Person entity is updated. Hibernate is going to fetch the calculated fullName column from the database after the entity is modified.

Example 57. @Generated update example

```
JAVA
Person person = entityManager.find( Person.class, 1L );
person.setLastName( "Doe Jr" );
entityManager.flush();
assertEquals("John Flávio André Frederico Rúben Artur Doe Jr", person.getFullName());
 SQL
UPDATE
 Person
SET
 firstName=?,
 lastName=?,
 middleName1=?,
 middleName2=?.
 middleName3=?,
 middleName4=?,
 middleName5=?
WHERE
 id=?
-- binding parameter [1] as [VARCHAR] - [John]
-- binding parameter [2] as [VARCHAR] - [Doe Jr]
-- binding parameter [3] as [VARCHAR] - [Flávio]
-- binding parameter [4] as [VARCHAR] - [André]
-- binding parameter [5] as [VARCHAR] - [Frederico]
-- binding parameter [6] as [VARCHAR] - [Rúben]
-- binding parameter [7] as [VARCHAR] - [Artur]
-- binding parameter [8] as [BIGINT] - [1]
SELECT
 p.fullName as fullName3_0_
FROM
 Person p
WHERE
 p.id=?
-- binding parameter [1] as [BIGINT] - [1]
-- extracted value ([fullName3_0_] : [VARCHAR]) - [John Flávio André Frederico Rúben Artur Doe
Jr]
```

@GeneratorType annotation

The <u>@GeneratorType</u> (https://docs.jboss.org/hibernate/orm/5.2/javadocs/org/hibernate/annotations/GeneratorType.html) annotation is used so that you can provide a custom generator to set the value of the currently annotated property.

For this reason, the @GeneratorType annotation accepts a GenerationTime

(https://docs.jboss.org/hibernate/orm/5.2/javadocs/org/hibernate/annotations/GenerationTime.html) enum value and a custom ValueGenerator (https://docs.jboss.org/hibernate/orm/5.2/javadocs/org/hibernate/annotations/ValueGenerator.html) class type.

Considering the following entity:

Example 58. @GeneratorType mapping example

```
JAVA
public static class CurrentUser {
 public static final CurrentUser INSTANCE = new CurrentUser();
 private static final ThreadLocal<String> storage = new ThreadLocal<>();
 public void logIn(String user) {
 storage.set( user );
 public void logOut() {
 storage.remove();
 public String get() {
 return storage.get();
 }
}
public static class LoggedUserGenerator implements ValueGenerator<String> {
 @Override
 public String generateValue(
 Session session, Object owner) {
 return CurrentUser.INSTANCE.get();
 }
}
@Entity(name = "Person")
public static class Person {
 @Id
 private Long id;
 private String firstName;
 private String lastName;
 @GeneratorType( type = LoggedUserGenerator.class, when = GenerationTime.INSERT)
 private String createdBy;
 @GeneratorType( type = LoggedUserGenerator.class, when = GenerationTime.ALWAYS)
 private String updatedBy;
}
```

When the Person entity is persisted, Hibernate is going to populate the createdBy column with the currently logged user.

Example 59. @Generated persist example

```
JAVA
CurrentUser.INSTANCE.logIn( "Alice" );
doInJPA( this::entityManagerFactory, entityManager -> {
 Person person = new Person();
 person.setId( 1L );
 person.setFirstName( "John" );
 person.setLastName( "Doe" );
 entityManager.persist( person );
} );
CurrentUser.INSTANCE.logOut();
 SQL
INSERT INTO Person
 createdBy,
 firstName,
 lastName,
 updatedBy,
 id
VALUES
(?, ?, ?, ?, ?)
-- binding parameter [1] as [VARCHAR] - [Alice]
-- binding parameter [2] as [VARCHAR] - [John]
-- binding parameter [3] as [VARCHAR] - [Doe]
-- binding parameter [4] as [VARCHAR] - [Alice]
-- binding parameter [5] as [BIGINT] - [1]
```

The same goes when the Person entity is updated. Hibernate is going to populate the updatedBy column with the currently logged user.

Example 60. @Generated update example

```
CurrentUser.INSTANCE.logIn( "Bob" );

doInJPA( this::entityManagerFactory, entityManager -> {
 Person person = entityManager.find( Person.class, 1L );
 person.setFirstName( "Mr. John" );
} );

CurrentUser.INSTANCE.logOut();
```

```
UPDATE Person

SET

createdBy = ?,
firstName = ?,
lastName = ?,
updatedBy = ?

WHERE
id = ?

-- binding parameter [1] as [VARCHAR] - [Alice]
-- binding parameter [2] as [VARCHAR] - [Mr. John]
-- binding parameter [3] as [VARCHAR] - [Doe]
-- binding parameter [4] as [VARCHAR] - [Bob]
-- binding parameter [5] as [BIGINT] - [1]
```

@CreationTimestamp annotation

The <code>@CreationTimestamp</code> annotation instructs Hibernate to set the annotated entity attribute with the current timestamp value of the JVM when the entity is being persisted.

The supported property types are:

- java.util.Date
- java.util.Calendar
- java.sql.Date
- java.sql.Time
- java.sql.Timestamp

Example 61. @CreationTimestamp mapping example

```
@Entity(name = "Event")
public static class Event {

@Id
 @GeneratedValue
 private Long id;

@Column(name = "`timestamp`")
 @CreationTimestamp
 private Date timestamp;

public Event() {}

public Long getId() {
 return id;
 }

public Date getTimestamp() {
 return timestamp;
}
```

When the Event entity is persisted, Hibernate is going to populate the underlying timestamp column with the current JVM timestamp value:

Example 62. @CreationTimestamp persist example

```
Event dateEvent = new Event();
entityManager.persist( dateEvent );

INSERT INTO Event("timestamp", id)
VALUES (?, ?)

-- binding parameter [1] as [TIMESTAMP] - [Tue Nov 15 16:24:20 EET 2016]
-- binding parameter [2] as [BIGINT] - [1]
```

@ValueGenerationType meta-annotation

Hibernate 4.3 introduced the @ValueGenerationType meta-annotation, which is a new approach to declaring generated attributes or customizing generators.

@Generated has been retrofitted to use the @ValueGenerationType meta-annotation. But @ValueGenerationType exposes more features than what @Generated currently supports, and, to leverage some of those features, you'd simply wire up a new generator annotation.

As you'll see in the following examples, the @ValueGenerationType meta-annotation is used when declaring the custom annotation used to mark the entity properties that need a specific generation strategy. The actual generation logic must be implemented in class that implements the AnnotationValueGeneration interface.

Database-generated values

For example, let's say we want the timestamps to be generated by calls to the standard ANSI SQL function current timestamp (rather than triggers or DEFAULT values):

Example 63. A ValueGenerationType mapping for database generation

```
@Entity(name = "Event")
public static class Event {
 @Id
 @GeneratedValue
 private Long id;
 @Column(name = "`timestamp`")
 @FunctionCreationTimestamp
 private Date timestamp;
 public Event() {}
 public Long getId() {
 return id;
 public Date getTimestamp() {
 return timestamp;
}
@ValueGenerationType(generatedBy = FunctionCreationValueGeneration.class)
@Retention(RetentionPolicy.RUNTIME)
public @interface FunctionCreationTimestamp {}
public static class FunctionCreationValueGeneration
 implements AnnotationValueGeneration<FunctionCreationTimestamp> {
 @Override
 public void initialize(FunctionCreationTimestamp annotation, Class<?> propertyType) {
 /**
 * Generate value on INSERT
 * @return when to generate the value
 public GenerationTiming getGenerationTiming() {
 return GenerationTiming.INSERT;
 }
 /**
 * Returns null because the value is generated by the database.
 * @return null
 public ValueGenerator<?> getValueGenerator() {
 return null;
 }
 /**
 * Returns true because the value is generated by the database.
 * @return true
 public boolean referenceColumnInSql() {
 return true;
 /**
```

JAVA

```
* Returns the database-generated value
  * @return database-generated value
  */
public String getDatabaseGeneratedReferencedColumnValue() {
 return "current_timestamp";
}
```

When persisting an Event entity, Hibernate generates the following SQL statement:

```
INSERT INTO Event ("timestamp", id)
VALUES (current_timestamp, 1)
```

As you can see, the current_timestamp value was used for assigning the timestamp column value.

In-memory-generated values

If the timestamp value needs to be generated in-memory, the following mapping must be used instead:

Example 64. A ValueGenerationType mapping for in-memory value generation

```
@Entity(name = "Event")
public static class Event {
 @Id
 @GeneratedValue
 private Long id;
 @Column(name = "`timestamp`")
 @FunctionCreationTimestamp
 private Date timestamp;
 public Event() {}
 public Long getId() {
 return id;
 public Date getTimestamp() {
 return timestamp;
}
@ValueGenerationType(generatedBy = FunctionCreationValueGeneration.class)
@Retention(RetentionPolicy.RUNTIME)
public @interface FunctionCreationTimestamp {}
public static class FunctionCreationValueGeneration
 implements AnnotationValueGeneration<FunctionCreationTimestamp> {
 @Override
 public void initialize(FunctionCreationTimestamp annotation, Class<?> propertyType) {
 /**
 * Generate value on INSERT
 * @return when to generate the value
 public GenerationTiming getGenerationTiming() {
 return GenerationTiming.INSERT;
 }
 /**
 * Returns the in-memory generated value
 * @return {@code true}
 public ValueGenerator<?> getValueGenerator() {
 return (session, owner) -> new Date( );
 }
 /**
 * Returns false because the value is generated by the database.
 * @return false
 public boolean referenceColumnInSql() {
 return false:
 /**
```

JAVA

```
* Returns null because the value is generated in-memory.
  * @return null
  */
public String getDatabaseGeneratedReferencedColumnValue() {
 return null;
}
```

When persisting an Event entity, Hibernate generates the following SQL statement:

```
INSERT INTO Event ("timestamp", id)
VALUES ('Tue Mar 01 10:58:18 EET 2016', 1)
```

As you can see, the new Date() object value was used for assigning the timestamp column value.

2.3.19. Column transformers: read and write expressions

Hibernate allows you to customize the SQL it uses to read and write the values of columns mapped to @Basic types. For example, if your database provides a set of data encryption functions, you can invoke them for individual columns like in the following example.

Example 65. @ColumnTransformer example

```
JAVA
@Entity(name = "Employee")
public static class Employee {
 @Id
 private Long id;
 @NaturalId
 private String username;
 @Column(name = "pswd")
 @ColumnTransformer(
 read = "decrypt( 'AES', '00', pswd )",
 write = "encrypt('AES', '00', ?)"
 private String password;
 private int accessLevel;
 @ManyToOne(fetch = FetchType.LAZY)
 private Department department;
 @ManyToMany(mappedBy = "employees")
 private List<Project> projects = new ArrayList<>();
 //Getters and setters omitted for brevity
}
```

You can use the plural form <code>@ColumnTransformers</code> if more than one columns need to define either of these rules.

If a property uses more than one column, you must use the forColumn attribute to specify which column, the expressions are targeting.

Example 66. @ColumnTransformer forColumn attribute usage

```
JAVA
@Entity(name = "Savings")
public static class Savings {
 @Id
 private Long id;
 @Type(type = "org.hibernate.userguide.mapping.basic.MonetaryAmountUserType")
 @Columns(columns = {
 @Column(name = "money"),
 @Column(name = "currency")
 })
 @ColumnTransformer(
 forColumn = "money",
 read = "money / 100",
 write = "? * 100"
 private MonetaryAmount wallet;
 //Getters and setters omitted for brevity
}
```

Hibernate applies the custom expressions automatically whenever the property is referenced in a query. This functionality is similar to a derived-property @Formula with two differences:

- The property is backed by one or more columns that are exported as part of automatic schema generation.
- The property is read-write, not read-only.

The write expression, if specified, must contain exactly one '?' placeholder for the value.

Example 67. Persisting an entity with a @ColumnTransformer and a composite type

```
JAVA
doInJPA( this::entityManagerFactory, entityManager -> {
 Savings = new Savings( );
 savings.setId( 1L );
 savings.setWallet( new MonetaryAmount( BigDecimal.TEN, Currency.getInstance( Locale.US ) )
);
 entityManager.persist( savings );
} );
doInJPA( this::entityManagerFactory, entityManager -> {
 Savings savings = entityManager.find( Savings.class, 1L );
 assertEquals( 10, savings.getWallet().getAmount().intValue());
} );
 SQL
INSERT INTO Savings (money, currency, id)
VALUES (10 * 100, 'USD', 1)
SELECT
 s.id as id1 0 0 ,
 s.money / 100 as money2_0_0_,
 s.currency as currency3_0_0_
FROM
 Savings s
WHERE
 s.id = 1
```

2.3.20. @Formula

Sometimes, you want the Database to do some computation for you rather than in the JVM, you might also create some kind of virtual column. You can use a SQL fragment (aka formula) instead of mapping a property into a column. This kind of property is read only (its value is calculated by your formula fragment)

You should be aware that the @Formula annotation takes a native SQL clause which can affect database portability.

Example 68. @Formula mapping usage

```
@Entity(name = "Account")
public static class Account {

 @Id
 private Long id;

 private Double credit;

 private Double rate;

 @Formula(value = "credit * rate")
 private Double interest;

 //Getters and setters omitted for brevity
}
```

When loading the Account entity, Hibernate is going to calculate the interest property using the configured @Formula:

Example 69. Persisting an entity with a @Formula mapping

```
JAVA
doInJPA( this::entityManagerFactory, entityManager -> {
 Account account = new Account( );
 account.setId( 1L );
 account.setCredit( 5000d );
 account.setRate( 1.25 / 100 );
 entityManager.persist( account );
} );
doInJPA( this::entityManagerFactory, entityManager -> {
 Account account = entityManager.find( Account.class, 1L );
 assertEquals( Double.valueOf( 62.5d ), account.getInterest());
} );
 SQL
INSERT INTO Account (credit, rate, id)
VALUES (5000.0, 0.0125, 1)
SELECT
 a.id as id1_0_0_,
 a.credit as credit2_0_0_,
 a.rate as rate3_0_0_,
 a.credit * a.rate as formula0_0_
FROM
 Account a
WHERE
 a.id = 1
```

The SQL fragment can be as complex as you want and even include subselects.

2.3.21. @Where

Sometimes, you want to filter out entities or collections using a custom SQL criteria. This can be achieved using the @Where annotation, which can be applied to entities and collections.

Example 70. @Where mapping usage

```
JAVA
public enum AccountType {
 DEBIT,
 CREDIT
@Entity(name = "Client")
public static class Client {
 @Id
 private Long id;
 private String name;
 @Where( clause = "account_type = 'DEBIT'")
 @OneToMany(mappedBy = "client")
 private List<Account> debitAccounts = new ArrayList<>( );
 @Where( clause = "account_type = 'CREDIT'")
 @OneToMany(mappedBy = "client")
 private List<Account> creditAccounts = new ArrayList<>( );
 //Getters and setters omitted for brevity
}
@Entity(name = "Account")
@Where( clause = "active = true" )
public static class Account {
 bT@
 private Long id;
 @ManyToOne
 private Client client;
 @Column(name = "account_type")
 @Enumerated(EnumType.STRING)
 private AccountType type;
 private Double amount;
 private Double rate;
 private boolean active;
 //Getters and setters omitted for brevity
}
```

If the database contains the following entities:

Example 71. Persisting an fetching entities with a @Where mapping

```
JAVA
doInJPA( this::entityManagerFactory, entityManager -> {
 Client client = new Client();
 client.setId( 1L );
 client.setName( "John Doe" );
 entityManager.persist( client );
 Account account1 = new Account( );
 account1.setId( 1L );
 account1.setType( AccountType.CREDIT );
 account1.setAmount( 5000d );
 account1.setRate( 1.25 / 100 );
 account1.setActive( true );
 account1.setClient( client );
 client.getCreditAccounts().add( account1 );
 entityManager.persist( account1 );
 Account account2 = new Account( );
 account2.setId( 2L );
 account2.setType( AccountType.DEBIT );
 account2.setAmount( 0d );
 account2.setRate( 1.05 / 100 );
 account2.setActive( false );
 account2.setClient( client );
 client.getDebitAccounts().add( account2 );
 entityManager.persist( account2 );
 Account account3 = new Account( );
 account3.setType( AccountType.DEBIT );
 account3.setId( 3L );
 account3.setAmount( 250d );
 account3.setRate( 1.05 / 100 );
 account3.setActive( true );
 account3.setClient( client );
 client.getDebitAccounts().add( account3 );
 entityManager.persist( account3 );
} );
 SQL
INSERT INTO Client (name, id)
VALUES ('John Doe', 1)
INSERT INTO Account (active, amount, client_id, rate, account_type, id)
VALUES (true, 5000.0, 1, 0.0125, 'CREDIT', 1)
INSERT INTO Account (active, amount, client_id, rate, account_type, id)
VALUES (false, 0.0, 1, 0.0105, 'DEBIT', 2)
INSERT INTO Account (active, amount, client_id, rate, account_type, id)
VALUES (true, 250.0, 1, 0.0105, 'DEBIT', 3)
```

When executing an Account entity query, Hibernate is going to filter out all records that are not active.

Example 72. Query entities mapped with @Where

```
JAVA
doInJPA( this::entityManagerFactory, entityManager -> {
 List<Account> accounts = entityManager.createQuery(
 "select a from Account a", Account.class)
 .getResultList();
 assertEquals( 2, accounts.size());
} );
 SQL
SELECT
 a.id as id1_0_,
 a.active as active2_0_,
 a.amount as amount3_0_,
 a.client_id as client_i6_0_,
 a.rate as rate4_0_,
 a.account_type as account_5_0_
FROM
 Account a
WHERE ( a.active = true )
```

When fetching the debitAccounts or the creditAccounts collections, Hibernate is going to apply the @Where clause filtering criteria to the associated child entities.

Example 73. Traversing collections mapped with @Where

```
doInJPA( this::entityManagerFactory, entityManager -> {
 Client client = entityManager.find( Client.class, 1L );
 assertEquals( 1, client.getCreditAccounts().size() );
 assertEquals( 1, client.getDebitAccounts().size() );
} );
```

```
SQL
SELECT
 c.client_id as client_i6_0_0_,
 c.id as id1_0_0_,
 c.id as id1_0_1_,
 c.active as active2_0_1_,
 c.amount as amount3_0_1_,
 c.client_id as client_i6_0_1_,
 c.rate as rate4_0_1_,
 c.account_type as account_5_0_1_
FROM
 Account c
WHERE ( c.active = true and c.account_type = 'CREDIT' ) AND c.client_id = 1
 d.client_id as client_i6_0_0_,
 d.id as id1_0_0_,
 d.id as id1_0_1_,
 d.active as active2_0_1_,
 d.amount as amount3_0_1_,
 d.client_id as client_i6_0_1_,
 d.rate as rate4_0_1_,
 d.account_type as account_5_0_1_
FROM
 Account d
WHERE ( d.active = true and d.account_type = 'DEBIT' ) AND d.client_id = 1
```

2.3.22. @Filter

The @Filter annotation is another way to filter out entities or collections using a custom SQL criteria, for both entities and collections. Unlike the @Where annotation, @Filter allows you to parameterize the filter clause at runtime.

Example 74. @Filter mapping usage

```
JAVA
public enum AccountType {
 DEBIT,
 CREDIT
@Entity(name = "Client")
public static class Client {
 @Id
 private Long id;
 private String name;
 @OneToMany(mappedBy = "client")
 @Filter(name="activeAccount", condition="active = :active")
 private List<Account> accounts = new ArrayList<>( );
 //Getters and setters omitted for brevity
}
@Entity(name = "Account")
@FilterDef(name="activeAccount", parameters=@ParamDef( name="active", type="boolean" ) )
@Filter(name="activeAccount", condition="active = :active")
public static class Account {
 @Id
 private Long id;
 @ManyToOne
 private Client client;
 @Column(name = "account_type")
 @Enumerated(EnumType.STRING)
 private AccountType type;
 private Double amount;
 private Double rate;
 private boolean active;
 //Getters and setters omitted for brevity
}
```

If the database contains the following entities:

Example 75. Persisting an fetching entities with a @Filter mapping

```
JAVA
doInJPA( this::entityManagerFactory, entityManager -> {
 Client client = new Client();
 client.setId( 1L );
 client.setName( "John Doe" );
 entityManager.persist( client );
 Account account1 = new Account( );
 account1.setId( 1L );
 account1.setType( AccountType.CREDIT );
 account1.setAmount( 5000d );
 account1.setRate( 1.25 / 100 );
 account1.setActive( true );
 account1.setClient( client );
 client.getAccounts().add( account1 );
 entityManager.persist( account1 );
 Account account2 = new Account( );
 account2.setId( 2L );
 account2.setType( AccountType.DEBIT );
 account2.setAmount( 0d );
 account2.setRate( 1.05 / 100 );
 account2.setActive( false );
 account2.setClient( client );
 client.getAccounts().add( account2 );
 entityManager.persist( account2 );
 Account account3 = new Account( );
 account3.setType( AccountType.DEBIT );
 account3.setId( 3L );
 account3.setAmount( 250d );
 account3.setRate( 1.05 / 100 );
 account3.setActive( true );
 account3.setClient( client );
 client.getAccounts().add( account3 );
 entityManager.persist( account3 );
} );
 SQL
INSERT INTO Client (name, id)
VALUES ('John Doe', 1)
INSERT INTO Account (active, amount, client_id, rate, account_type, id)
VALUES (true, 5000.0, 1, 0.0125, 'CREDIT', 1)
INSERT INTO Account (active, amount, client_id, rate, account_type, id)
VALUES (false, 0.0, 1, 0.0105, 'DEBIT', 2)
INSERT INTO Account (active, amount, client_id, rate, account_type, id)
VALUES (true, 250.0, 1, 0.0105, 'DEBIT', 3)
```

By default, without explicitly enabling the filter, Hibernate is going to fetch all Account entities. If the filter is enabled and the filter parameter value is provided, then Hibernate is going to apply the filtering criteria to the associated Account entities.

Example 76. Query entities mapped with @Filter

```
JAVA
doInJPA( this::entityManagerFactory, entityManager -> {
 List<Account> accounts = entityManager.createQuery(
 "select a from Account a", Account.class)
 .getResultList();
 assertEquals( 3, accounts.size());
} );
doInJPA( this::entityManagerFactory, entityManager -> {
 log.infof( "Activate filter [%s]", "activeAccount");
 entityManager
 .unwrap( Session.class )
 .enableFilter( "activeAccount" )
 .setParameter( "active", true);
 List<Account> accounts = entityManager.createQuery(
 "select a from Account a", Account.class)
 .getResultList();
 assertEquals( 2, accounts.size());
} );
 SQL
SELECT
 a.id as id1_0_,
 a.active as active2_0_,
 a.amount as amount3_0_,
 a.client_id as client_i6_0_,
 a.rate as rate4_0_,
 a.account_type as account_5_0_
FROM
 Account a
-- Activate filter [activeAccount]
SELECT
 a.id as id1 0 ,
 a.active as active2 0 ,
 a.amount as amount3_0_,
 a.client id as client i6 0 ,
 a.rate as rate4_0_,
 a.account_type as account_5_0_
FROM
 Account a
WHERE
 a.active = true
```

Filters apply to entity queries, but not to direct fetching. Therefore, in the following example, the filter is not taken into consideration when fetching an entity from the Persistence Context.

Fetching entities mapped with @Filter

```
JAVA
doInJPA( this::entityManagerFactory, entityManager -> {
 log.infof( "Activate filter [%s]", "activeAccount");
 entityManager
 .unwrap( Session.class )
 .enableFilter( "activeAccount" )
 .setParameter( "active", true);
 Account account = entityManager.find( Account.class, 2L );
 assertFalse( account.isActive() );
} );
 SQL
SELECT
 a.id as id1_0_0_,
 a.active as active2_0_0_,
 a.amount as amount3_0_0_,
 a.client_id as client_i6_0_0_,
 a.rate as rate4_0_0_,
 a.account_type as account_5_0_0_,
 c.id as id1_1_1_,
 c.name as name2_1_1_
FROM
 Account a
LEFT OUTER JOIN
 Client c
 ON a.client_id=c.id
WHERE
 a.id = 2
```

As you can see from the example above, contrary to an entity query, the filter does not prevent the entity from being loaded.

Just like with entity queries, collections can be filtered as well, but only if the filter is explicitly enabled on the currently running Hibernate Session. This way, when fetching the accounts collections, Hibernate is going to apply the @Filter clause filtering criteria to the associated collection entries.

Example 77. Traversing collections mapped with @Filter

```
doInJPA( this::entityManagerFactory, entityManager -> {
 Client client = entityManager.find( Client.class, 1L );
 assertEquals( 3, client.getAccounts().size() );
} );

doInJPA( this::entityManagerFactory, entityManager -> {
 log.infof( "Activate filter [%s]", "activeAccount");

 entityManager
 .unwrap( Session.class )
 .enableFilter( "activeAccount" )
 .setParameter( "active", true);

Client client = entityManager.find( Client.class, 1L );
 assertEquals( 2, client.getAccounts().size() );
} );
```

http://docs.jboss.org/hibernate/orm/5.2/userguide/html_single/Hibernate_User_Guide.html

JAVA

SQL

```
SELECT
 c.id as id1_1_0_,
 c.name as name2 1 0
FROM
 Client c
WHERE
 c.id = 1
SELECT
 a.id as id1_0_,
 a.active as active2_0_,
 a.amount as amount3_0_,
 a.client_id as client_i6_0_,
 a.rate as rate4_0_,
 a.account_type as account_5_0_
FROM
 Account a
WHERE
 a.client_id = 1
-- Activate filter [activeAccount]
SELECT
 c.id as id1_1_0_,
 c.name as name2_1_0_
FROM
 Client c
WHERE
 c.id = 1
SELECT
 a.id as id1_0_,
 a.active as active2_0_,
 a.amount as amount3_0_,
 a.client_id as client_i6_0_,
 a.rate as rate4_0_,
 a.account_type as account_5_0_
FROM
 Account a
WHERE
 accounts0_.active = true
 and a.client_id = 1
```

The main advantage of @Filter over the @Where clause is that the filtering criteria can be customized at runtime.

It's not possible to combine the @Filter and @Cache collection annotations. This limitation is due to ensuring consistency and because the filtering information is not stored in the second–level cache.

If caching was allowed for a currently filtered collection, then the second-level cache would store only a subset of the whole collection. Afterward, every other Session will get the filtered collection from the cache, even if the Session-level filters have not been explicitly activated.

For this reason, the second-level collection cache is limited to storing whole collections, and not subsets.

2.3.23. @FilterJoinTable

When using the @Filter annotation with collections, the filtering is done against the child entries (entities or embeddables). However, if you have a link table between the parent entity and the child table, then you need to use the @FilterJoinTable to filter child entries according to some column contained in the join table.

The @FilterJoinTable annotation can be, therefore, applied to a unidirectional @OneToMany collection as illustrate din the following mapping:

Example 78. @FilterJoinTable mapping usage

```
JAVA
public enum AccountType {
 DEBIT,
 CREDIT
@Entity(name = "Client")
@FilterDef(name="firstAccounts", parameters=@ParamDef( name="maxOrderId", type="int" ) )
@Filter(name="firstAccounts", condition="order_id <= :maxOrderId")</pre>
public static class Client {
 @Id
 private Long id;
 private String name;
 @OneToMany
 @OrderColumn(name = "order_id")
 @FilterJoinTable(name="firstAccounts", condition="order_id <= :maxOrderId")</pre>
 private List<Account> accounts = new ArrayList<>( );
 //Getters and setters omitted for brevity
}
@Entity(name = "Account")
public static class Account {
 @Id
 private Long id;
 @Column(name = "account_type")
 @Enumerated(EnumType.STRING)
 private AccountType type;
 private Double amount;
 private Double rate;
 private boolean active;
 //Getters and setters omitted for brevity
}
```

If the database contains the following entities:

Example 79. Persisting an fetching entities with a @FilterJoinTable mapping

```
doInJPA( this::entityManagerFactory, entityManager -> {
 Client client = new Client();
 client.setId( 1L );
 client.setName( "John Doe" );
 entityManager.persist( client );
 Account account1 = new Account( );
 account1.setId( 1L );
 account1.setType( AccountType.CREDIT );
 account1.setAmount( 5000d );
 account1.setRate( 1.25 / 100 );
 account1.setActive( true );
 client.getAccounts().add( account1 );
 entityManager.persist( account1 );
 Account account2 = new Account( );
 account2.setId( 2L );
 account2.setType( AccountType.DEBIT );
 account2.setAmount( 0d );
 account2.setRate( 1.05 / 100 );
 account2.setActive( false );
 client.getAccounts().add( account2 );
 entityManager.persist( account2 );
 Account account3 = new Account( );
 account3.setType( AccountType.DEBIT );
 account3.setId( 3L );
 account3.setAmount( 250d );
 account3.setRate( 1.05 / 100 );
 account3.setActive( true );
 client.getAccounts().add( account3 );
 entityManager.persist( account3 );
} );
```

http://docs.jboss.org/hibernate/orm/5.2/userguide/html_single/Hibernate_User_Guide.html

JAVA

```
SQL
INSERT INTO Client (name, id)
VALUES ('John Doe', 1)
INSERT INTO Account (active, amount, client_id, rate, account_type, id)
VALUES (true, 5000.0, 1, 0.0125, 'CREDIT', 1)
INSERT INTO Account (active, amount, client_id, rate, account_type, id)
VALUES (false, 0.0, 1, 0.0105, 'DEBIT', 2)
INSERT INTO Account (active, amount, client_id, rate, account_type, id)
VALUES (true, 250.0, 1, 0.0105, 'DEBIT', 3)
INSERT INTO Client_Account (Client_id, order_id, accounts_id)
VALUES (1, 0, 1)
INSERT INTO Client_Account (Client_id, order_id, accounts_id)
VALUES (1, 0, 1)
INSERT INTO Client_Account (Client_id, order_id, accounts_id)
VALUES (1, 1, 2)
INSERT INTO Client_Account (Client_id, order_id, accounts_id)
VALUES (1, 2, 3)
```

The collections can be filtered if the associated filter is enabled on the currently running Hibernate Session. This way, when fetching the accounts collections, Hibernate is going to apply the @FilterJoinTable clause filtering criteria to the associated collection entries.

Example 80. Traversing collections mapped with @FilterJoinTable

```
doInJPA( this::entityManagerFactory, entityManager -> {
 Client client = entityManager.find( Client.class, 1L );
 assertEquals( 3, client.getAccounts().size());
} );

doInJPA( this::entityManagerFactory, entityManager -> {
 log.infof( "Activate filter [%s]", "firstAccounts");

 Client client = entityManager.find( Client.class, 1L );
 entityManager
 .unwrap( Session.class )
 .enableFilter( "firstAccounts" )
 .setParameter( "maxOrderId", 1);

 assertEquals( 2, client.getAccounts().size());
} );
```

SQL

```
SELECT
 ca.Client_id as Client_i1_2_0_,
 ca.accounts id as accounts2 2 0 ,
 ca.order_id as order_id3_0_,
 a.id as id1_0_1_,
 a.active as active2_0_1_,
 a.amount as amount3_0_1_,
 a.rate as rate4_0_1_,
 a.account_type as account_5_0_1_
FROM
 Client_Account ca
INNER JOIN
 Account a
ON ca.accounts_id=a.id
WHERE
 ca.Client_id = ?
-- binding parameter [1] as [BIGINT] - [1]
-- Activate filter [firstAccounts]
SELECT
 ca.Client_id as Client_i1_2_0_,
 ca.accounts_id as accounts2_2_0_,
 ca.order_id as order_id3_0_,
 a.id as id1_0_1_,
 a.active as active2_0_1_,
 a.amount as amount3_0_1_,
 a.rate as rate4_0_1_,
 a.account_type as account_5_0_1_
FROM
 Client_Account ca
INNER JOIN
 Account a
ON ca.accounts_id=a.id
WHERE
 ca.order_id <= ?</pre>
 AND ca.Client_id = ?
-- binding parameter [1] as [INTEGER] - [1]
-- binding parameter [2] as [BIGINT] - [1]
```

2.3.24. @Any mapping

There is one more type of property mapping. The @Any mapping defines a polymorphic association to classes from multiple tables. This type of mapping requires more than one column. The first column contains the type of the associated entity. The remaining columns contain the identifier.

It is impossible to specify a foreign key constraint for this kind of association. This is not the usual way of mapping polymorphic associations and you should use this only in special cases (e.g. audit logs, user session data, etc).

The @Any annotation describes the column holding the metadata information. To link the value of the metadata information and an actual entity type, the @AnyDef and @AnyDefs annotations are used. The metaType attribute allows the application to specify a custom type that maps database column values to persistent classes that have identifier properties of the type specified by idType. You must specify the mapping from values of the metaType to class names.

For the next examples, consider the following Property class hierarchy:

Example 81. Property class hierarchy

```
public interface Property<T> {
 String getName();
 T getValue();
@Entity
@Table(name="integer_property")
public class IntegerProperty implements Property<Integer> {
 private Long id;
 @Column(name = "`name`")
 private String name;
 @Column(name = "`value`")
 private Integer value;
 public Long getId() {
 return id;
 public void setId(Long id) {
 this.id = id;
 }
 @Override
 public String getName() {
 return name;
 }
 public void setName(String name) {
 this.name = name;
 public Integer getValue() {
 return value;
 public void setValue(Integer value) {
 this.value = value;
}
@Entity
@Table(name="string_property")
public class StringProperty implements Property<String> {
 @Id
 private Long id;
 @Column(name = "`name`")
 private String name;
```

JAVA

```
@Column(name = "`value`")
 private String value;
 public Long getId() {
 return id;
 public void setId(Long id) {
 this.id = id;
 }
 @Override
 public String getName() {
 return name;
 public void setName(String name) {
 this.name = name;
 public String getValue() {
 return value;
 public void setValue(String value) {
 this.value = value;
}
```

A PropertyHolder can reference any such property, and, because each Property belongs to a separate table, the @Any annotation is, therefore, required.

Example 82. @Any mapping usage

```
@Entity
@Table( name = "property_holder" )
public class PropertyHolder {

 @Id
 private Long id;

 @Any(
 metaDef = "PropertyMetaDef",
 metaColumn = @Column( name = "property_type" )
 )
 @JoinColumn( name = "property_id" )
 private Property property;

 //Getters and setters are omitted for brevity
}
```

```
CREATE TABLE property_holder (
 id BIGINT NOT NULL,
 property_type VARCHAR(255),
 property_id BIGINT,
 PRIMARY KEY ( id )
)
```

As you can see, there are two columns used to reference a Property instance: property_id and property_type. The property_id is used to match the id column of either the string_property or integer_property tables, while the property_type is used to match the string_property or the integer_property table.

The table resolving mapping is defined by the metaDef attribute which references an @AnyMetaDef mapping. Although the @AnyMetaDef mapping could be set right next to the @Any annotation, it's good practice to reuse it, therefore it makes sense to configure it on a class or package-level basis.

The package-info.java contains the @AnyMetaDef mapping:

Example 83. @Any mapping usage

```
@AnyMetaDef( name= "PropertyMetaDef", metaType = "string", idType = "long",
 metaValues = {
 @MetaValue(value = "S", targetEntity = StringProperty.class),
 @MetaValue(value = "I", targetEntity = IntegerProperty.class)
 }
 )
 package org.hibernate.userguide.mapping.basic.any;

import org.hibernate.annotations.AnyMetaDef;
import org.hibernate.annotations.MetaValue;
```

It is recommended to place the @AnyMetaDef mapping as a package metadata.

To see how the @Any annotation in action, consider the following example:

Example 84. @Any mapping usage

```
JAVA
doInHibernate( this::sessionFactory, session -> {
 IntegerProperty ageProperty = new IntegerProperty();
 ageProperty.setId( 1L );
 ageProperty.setName( "age" );
 ageProperty.setValue( 23 );
 StringProperty nameProperty = new StringProperty();
 nameProperty.setId( 1L );
 nameProperty.setName( "name" );
 nameProperty.setValue( "John Doe" );
 session.persist( ageProperty );
 session.persist( nameProperty );
 PropertyHolder namePropertyHolder = new PropertyHolder();
 namePropertyHolder.setId( 1L );
 namePropertyHolder.setProperty( nameProperty );
 session.persist( namePropertyHolder );
} );
doInHibernate( this::sessionFactory, session -> {
 PropertyHolder propertyHolder = session.get( PropertyHolder.class, 1L );
 assertEquals("name", propertyHolder.getProperty().getName());
 assertEquals("John Doe", propertyHolder.getProperty().getValue());
} );
 SQL
INSERT INTO integer_property
 ( "name", "value", id )
VALUES ( 'age', 23, 1 )
INSERT INTO string_property
 ( "name", "value", id )
VALUES ( 'name', 'John Doe', 1 )
INSERT INTO property_holder
 ( property_type, property_id, id )
VALUES ( 'S', 1, 1 )
SELECT ph.id AS id1_1_0_,
 ph.property_type AS property2_1_0_,
 ph.property_id AS property3_1_0_
FROM
 property_holder ph
WHERE ph.id = 1
SELECT sp.id AS id1_2_0_,
 sp."name" AS name2_2_0_,
 sp."value" AS value3_2_0_
FROM
 string_property sp
WHERE sp.id = 1
```

@ManyToAny mapping

The @Any mapping is useful to emulate a @ManyToOne association when there can be multiple target entities. To emulate a @OneToMany association, the @ManyToAny annotation must be used.

In the following example, the PropertyRepository entity has a collection of Property entities. The repository_properties link table holds the associations between PropertyRepository and Property entities.

Example 85. @ManyToAny mapping usage

```
JAVA
@Entity
@Table( name = "property_repository" )
public class PropertyRepository {
 @Id
 private Long id;
 @ManyToAny(
 metaDef = "PropertyMetaDef",
 metaColumn = @Column( name = "property_type" )
 )
 @Cascade( { org.hibernate.annotations.CascadeType.ALL })
 @JoinTable(name = "repository_properties",
 joinColumns = @JoinColumn(name = "repository id"),
 inverseJoinColumns = @JoinColumn(name = "property_id")
 )
 private List<Property<?>> properties = new ArrayList<>( );
 //Getters and setters are omitted for brevity
}
 SQL
CREATE TABLE property_repository (
 id BIGINT NOT NULL,
 PRIMARY KEY ( id )
)
CREATE TABLE repository_properties (
 repository_id BIGINT NOT NULL,
 property_type VARCHAR(255),
 property_id BIGINT NOT NULL
)
```

To see how the @ManyToAny annotation works, consider the following example:

Example 86. @Any mapping usage

```
doInHibernate( this::sessionFactory, session -> {
 IntegerProperty ageProperty = new IntegerProperty();
 ageProperty.setId( 1L );
 ageProperty.setName( "age" );
 ageProperty.setValue( 23 );
 StringProperty nameProperty = new StringProperty();
 nameProperty.setId( 1L );
 nameProperty.setName( "name" );
 nameProperty.setValue( "John Doe" );
 session.persist( ageProperty );
 session.persist( nameProperty );
 PropertyRepository propertyRepository = new PropertyRepository();
 propertyRepository.setId( 1L );
 propertyRepository.getProperties().add( ageProperty );
 propertyRepository.getProperties().add( nameProperty );
 session.persist( propertyRepository );
} );
doInHibernate( this::sessionFactory, session -> {
 PropertyRepository propertyRepository = session.get( PropertyRepository.class, 1L );
 assertEquals(2, propertyRepository.getProperties().size());
 for(Property property : propertyRepository.getProperties()) {
 assertNotNull( property.getValue() );
} );
```

JAVA

```
SQL
INSERT INTO integer_property
 ( "name", "value", id )
VALUES ( 'age', 23, 1 )
INSERT INTO string_property
 ( "name", "value", id )
VALUES ( 'name', 'John Doe', 1 )
INSERT INTO property_repository ( id )
VALUES (1)
INSERT INTO repository_properties
 ( repository_id , property_type , property_id )
VALUES
 (1, 'I', 1)
INSERT INTO repository_properties
 ( repository_id , property_type , property_id )
VALUES
 (1, 'S', 1)
SELECT pr.id AS id1_1_0_
 property_repository pr
WHERE pr.id = 1
SELECT ip.id AS id1_0_0_ ,
 integerpro0_."name" AS name2_0_0_ ,
 integerpro0_."value" AS value3_0_0_
FROM
 integer_property integerpro0_
WHERE integerpro0 .id = 1
SELECT sp.id AS id1_3_0_ ,
 sp."name" AS name2_3_0_ ,
 sp."value" AS value3_3_0_
```

2.3.25. @JoinFormula mapping

WHERE sp.id = 1

string_property sp

FROM

The <code>@JoinFormula</code> (https://docs.jboss.org/hibernate/orm/5.2/javadocs/org/hibernate/annotations/JoinFormula.html) annotation is used to customize the join between a child Foreign Key and a parent row Primary Key.

Example 87. @JoinFormula mapping usage

```
@Entity(name = "User")
@Table(name = "users")
public static class User {
 @Id
 private Long id;
 private String firstName;
 private String lastName;
 private String phoneNumber;
 @ManyToOne
 @JoinFormula( "REGEXP_REPLACE(phoneNumber, '\\+(\\d+)-.*', '\\1')::int" )
 private Country country;
 //Getters and setters omitted for brevity
}
@Entity(name = "Country")
@Table(name = "countries")
public static class Country {
 @Id
 private Integer id;
 private String name;
 public int getId() {
 return id;
 }
 public void setId(int id) {
 this.id = id;
 public String getName() {
 return name;
 public void setName(String name) {
 this.name = name;
 @Override
 public boolean equals(Object o) {
 if ( this == 0 ) {
 return true;
 if ( !( o instanceof Country ) ) {
 return false;
 Country country = (Country) o;
 return Objects.equals( getId(), country.getId() );
 }
```

JAVA

```
@Override
 public int hashCode() {
 return Objects.hash( getId() );
 }
}
 SQL
CREATE TABLE countries (
 id int4 NOT NULL,
 name VARCHAR(255),
 PRIMARY KEY ( id )
)
CREATE TABLE users (
 id int8 NOT NULL,
 firstName VARCHAR(255),
 lastName VARCHAR(255),
 phoneNumber VARCHAR(255),
 PRIMARY KEY ( id )
)
```

The country association in the User entity is mapped by the country identifier provided by the phoneNumber property.

Considering we have the following entities:

Example 88. @JoinFormula mapping usage

```
JAVA
Country US = new Country();
US.setId( 1 );
US.setName( "United States" );
Country Romania = new Country();
Romania.setId( 40 );
Romania.setName( "Romania" );
doInJPA( this::entityManagerFactory, entityManager -> {
 entityManager.persist( US );
 entityManager.persist( Romania );
} );
doInJPA( this::entityManagerFactory, entityManager -> {
 User user1 = new User( );
 user1.setId( 1L );
 user1.setFirstName( "John" );
 user1.setLastName( "Doe" );
 user1.setPhoneNumber( "+1-234-5678" );
 entityManager.persist( user1 );
 User user2 = new User( );
 user2.setId( 2L );
 user2.setFirstName( "Vlad" );
 user2.setLastName( "Mihalcea" );
 user2.setPhoneNumber( "+40-123-4567" );
 entityManager.persist( user2 );
} );
```

When fetching the User entities, the country property is mapped by the @JoinFormula expression:

Example 89. @JoinFormula mapping usage

```
JAVA
doInJPA( this::entityManagerFactory, entityManager -> {
 log.info( "Fetch User entities" );
 User john = entityManager.find( User.class, 1L );
 assertEquals( US, john.getCountry());
 User vlad = entityManager.find( User.class, 2L );
 assertEquals( Romania, vlad.getCountry());
} );
 SQL
-- Fetch User entities
SELECT
 u.id as id1_1_0_,
 u.firstName as firstNam2_1_0_,
 u.lastName as lastName3_1_0_,
 u.phoneNumber as phoneNum4_1_0_,
 REGEXP_REPLACE(u.phoneNumber, '\+(\d+)-.*', '\1')::int as formula1_0_,
 c.id as id1_0_1_,
 c.name as name2_0_1_
FROM
 users u
LEFT OUTER JOIN
 countries c
 ON REGEXP_REPLACE(u.phoneNumber, '\+(\d+)-.*', '\1')::int = c.id
WHERE
 u.id=?
-- binding parameter [1] as [BIGINT] - [1]
SELECT
 u.id as id1_1_0_,
 u.firstName as firstNam2_1_0_,
 u.lastName as lastName3 1 0 ,
 u.phoneNumber as phoneNum4_1_0_,
 REGEXP_REPLACE(u.phoneNumber, '\+(\\d+)-.*', '\\1')::int as formula1_0_,
 c.id as id1_0_1_,
 c.name as name2 0 1
FROM
 users u
LEFT OUTER JOIN
 countries c
 ON REGEXP_REPLACE(u.phoneNumber, '\+(\d+)-.*', '\1')::int = c.id
WHERE
 u.id=?
-- binding parameter [1] as [BIGINT] - [2]
```

Therefore, the @JoinFormula annotation is used to define a custom join association between the parent-child association.

2.3.26. @JoinColumnOrFormula mapping

The @JoinColumnOrFormula

(https://docs.jboss.org/hibernate/orm/5.2/javadocs/org/hibernate/annotations/JoinColumnOrFormula.html) annotation is used to customize the join between a child Foreign Key and a parent row Primary Key when we need to tak into consideration a column value as well as a @JoinFormula.

Example 90. @JoinColumnOrFormula mapping usage

```
@Entity(name = "User")
@Table(name = "users")
public static class User {
 @Id
 private Long id;
 private String firstName;
 private String lastName;
 private String language;
 @ManyToOne
 @JoinColumnOrFormula( column =
 @JoinColumn(
 name = "language",
 referencedColumnName = "primaryLanguage",
 insertable = false,
 updatable = false
 )
 @JoinColumnOrFormula( formula =
 @JoinFormula(
 value = "true",
 referencedColumnName = "is_default"
 private Country country;
 //Getters and setters omitted for brevity
}
@Entity(name = "Country")
@Table(name = "countries")
public static class Country implements Serializable {
 @Id
 private Integer id;
 private String name;
 private String primaryLanguage;
 @Column(name = "is_default")
 private boolean _default;
 public int getId() {
 return id;
 public void setId(int id) {
 this.id = id;
 public String getName() {
```

return name;

JAVA

```
}
 public void setName(String name) {
 this.name = name;
 public String getPrimaryLanguage() {
 return primaryLanguage;
 }
 public void setPrimaryLanguage(String primaryLanguage) {
 this.primaryLanguage = primaryLanguage;
 public boolean isDefault() {
 return _default;
 }
 public void setDefault(boolean _default) {
 this._default = _default;
 @Override
 public boolean equals(Object o) {
 if ( this == 0 ) {
 return true;
 if ( !( o instanceof Country ) ) {
 return false:
 Country country = (Country) o;
 return Objects.equals( getId(), country.getId() );
 }
 @Override
 public int hashCode() {
 return Objects.hash( getId() );
 }
}
 SQL
CREATE TABLE countries (
 id INTEGER NOT NULL,
 is default boolean,
 name VARCHAR(255),
 primaryLanguage VARCHAR(255),
 PRIMARY KEY ( id )
)
CREATE TABLE users (
 id BIGINT NOT NULL,
 firstName VARCHAR(255),
 language VARCHAR(255),
 lastName VARCHAR(255),
 PRIMARY KEY ( id )
)
```

The country association in the User entity is mapped by the language property value and the the associated Country is default column value.

Considering we have the following entities:

Example 91. @JoinColumnOrFormula mapping usage

```
JAVA
Country US = new Country();
US.setId( 1 );
US.setDefault( true );
US.setPrimaryLanguage( "English" );
US.setName( "United States" );
Country Romania = new Country();
Romania.setId( 40 );
Romania.setDefault( true );
Romania.setName( "Romania" );
Romania.setPrimaryLanguage( "Romanian" );
doInJPA( this::entityManagerFactory, entityManager -> {
 entityManager.persist( US );
 entityManager.persist( Romania );
} );
doInJPA( this::entityManagerFactory, entityManager -> {
 User user1 = new User( );
 user1.setId( 1L );
 user1.setFirstName( "John" );
 user1.setLastName( "Doe" );
 user1.setLanguage( "English" );
 entityManager.persist( user1 );
 User user2 = new User( );
 user2.setId( 2L );
 user2.setFirstName( "Vlad" );
 user2.setLastName( "Mihalcea" );
 user2.setLanguage( "Romanian" );
 entityManager.persist( user2 );
} );
```

When fetching the User entities, the country property is mapped by the @JoinColumnOrFormula expression:

Example 92. @JoinColumnOrFormula mapping usage

```
JAVA
doInJPA( this::entityManagerFactory, entityManager -> {
 log.info( "Fetch User entities" );
 User john = entityManager.find( User.class, 1L );
 assertEquals( US, john.getCountry());
 User vlad = entityManager.find( User.class, 2L );
 assertEquals( Romania, vlad.getCountry());
} );
 SQL
SELECT
 u.id as id1_1_0_,
 u.language as language3_1_0_,
 u.firstName as firstNam2_1_0_,
 u.lastName as lastName4_1_0_,
 1 as formula1_0_,
 c.id as id1_0_1_,
 c.is_default as is_defau2_0_1_,
 c.name as name3_0_1_,
 c.primaryLanguage as primaryL4_0_1_
FROM
 users u
LEFT OUTER JOIN
 countries c
 ON u.language = c.primaryLanguage
 AND 1 = c.is_default
WHERE
 u.id = ?
-- binding parameter [1] as [BIGINT] - [1]
SELECT
 u.id as id1_1_0_,
 u.language as language3_1_0_,
 u.firstName as firstNam2_1_0_,
 u.lastName as lastName4_1_0_,
 1 as formula1_0_,
 c.id as id1_0_1_,
 c.is_default as is_defau2_0_1_,
 c.name as name3_0_1_,
 c.primaryLanguage as primaryL4_0_1_
FROM
 users u
LEFT OUTER JOIN
 countries c
 ON u.language = c.primaryLanguage
 AND 1 = c.is_default
WHERE
 u.id = ?
-- binding parameter [1] as [BIGINT] - [2]
```

Therefore, the @JoinColumnOrFormula annotation is used to define a custom join association between the parent-child association.

2.4. Embeddable types

Historically Hibernate called these components. JPA calls them embeddables. Either way the concept is the same: a composition of values. For example we might have a Name class that is a composition of first-name and last-name, or an Address class that is a composition of street, city, postal code, etc.

Usage of the word embeddable

To avoid any confusion with the annotation that marks a given embeddable type, the annotation will be further referred as <code>@Embeddable</code>.

Throughout this chapter and thereafter, for brevity sake, embeddable types may also be referred as *embeddable*.

Example 93. Simple embeddable type example

```
@Embeddable
public class Name {
 private String firstName;
 private String middleName;
 private String lastName;
 ...
}
```

```
@Embeddable
public class Address {

 private String line1;

 private String line2;

 @Embedded
 private ZipCode zipCode;
 ...

 @Embeddable
 public static class Zip {

 private String postalCode;

 private String plus4;
 ...
 }
}
```

An embeddable type is another form of value type, and its lifecycle is bound to a parent entity type, therefore inheriting the attribute access from its parent (for details on attribute access, see Access strategies).

Embeddable types can be made up of basic values as well as associations, with the caveat that, when used as collection elements, they cannot define collections themselves.

2.4.1. Component / Embedded

Most often, embeddable types are used to group multiple basic type mappings and reuse them across several entities.

Example 94. Simple Embeddedable

```
@Entity
public class Person {

 @Id
 private Integer id;

 @Embedded
 private Name name;
 ...
}
```

JPA defines two terms for working with an embeddable type: @Embeddable and @Embedded. @Embeddable is used to describe the mapping type itself (e.g. Name). @Embedded is for referencing a given embeddable type (e.g. person.name).

So, the embeddable type is represented by the Name class and the parent makes use of it through the person.name object composition.

Example 95. Person table

```
create table Person (
 id integer not null,
 firstName VARCHAR,
 middleName VARCHAR,
 lastName VARCHAR,
 ...
)
```

The composed values are mapped to the same table as the parent table. Composition is part of good OO data modeling (idiomatic Java). In fact, that table could also be mapped by the following entity type instead.

Example 96. Alternative to embeddable type composition

```
@Entity
public class Person {

 @Id
 private Integer id;

 private String firstName;

 private String middleName;

 private String lastName;

 ...
}
```

The composition form is certainly more Object-oriented, and that becomes more evident as we work with multiple embeddable types.

2.4.2. Multiple embeddable types

Example 97. Multiple embeddable types

```
@Entity
public class Contact {
 @Id
 private Integer id;
 @Embedded
 private Name name;
 @Embedded
 private Address homeAddress;
 @Embedded
 private Address mailingAddress;
 @Embedded
 private Address workAddress;
 ...
}
```

Although from an object-oriented perspective, it's much more convenient to work with embeddable types, this example doesn't work as-is. When the same embeddable type is included multiple times in the same parent entity type, the JPA specification demands setting the associated column names explicitly.

This requirement is due to how object properties are mapped to database columns. By default, JPA expects a database column having the same name with its associated object property. When including multiple embeddables, the implicit name-based mapping rule doesn't work anymore because multiple object properties could end-up being mapped to the same database column.

We have a few options to handle this issue.

2.4.3. JPA's AttributeOverride

JPA defines the @AttributeOverride annotation to handle this scenario.

Example 98. JPA's AttributeOverride

@Entity public class Contact { @Id private Integer id; @Embedded private Name name; @Embedded @AttributeOverrides(@AttributeOverride(name = "line1", column = @Column(name = "home_address_line1"),), @AttributeOverride(name = "line2", column = @Column(name = "home_address_line2")), @AttributeOverride(name = "zipCode.postalCode", column = @Column(name = "home_address_postal_cd")), @AttributeOverride(name = "zipCode.plus4", column = @Column(name = "home_address_postal_plus4") private Address homeAddress; @Embedded @AttributeOverrides(@AttributeOverride(name = "line1", column = @Column(name = "mailing_address_line1"),), @AttributeOverride(name = "line2", column = @Column(name = "mailing_address_line2")), @AttributeOverride(name = "zipCode.postalCode", column = @Column(name = "mailing_address_postal_cd")), @AttributeOverride(name = "zipCode.plus4", column = @Column(name = "mailing_address_postal_plus4") private Address mailingAddress; @Embedded @AttributeOverrides(@AttributeOverride(name = "line1", column = @Column(name = "work_address_line1"),), @AttributeOverride(

JAVA

This way, the mapping conflict is resolved by setting up explicit name-based property-column type mappings.

2.4.4. ImplicitNamingStrategy

This is a Hibernate specific feature. Users concerned with JPA provider portability should instead prefer explicit column naming with @AttributeOverride.

Hibernate naming strategies are covered in detail in Naming. However, for the purposes of this discussion, Hibernate has the capability to interpret implicit column names in a way that is safe for use with multiple embeddable types.

Example 99. Enabling embeddable type safe implicit naming

```
MetadataSources sources = ...;
sources.addAnnotatedClass( Address.class );
sources.addAnnotatedClass( Name.class );
sources.addAnnotatedClass( Contact.class );

Metadata metadata = sources.getMetadataBuilder().applyImplicitNamingStrategy(
ImplicitNamingStrategyComponentPathImpl.INSTANCE )
...
.build();
```

```
SQL
create table Contact(
 id integer not null,
 name_firstName VARCHAR,
 name middleName VARCHAR,
 name_lastName VARCHAR,
 homeAddress line1 VARCHAR,
 homeAddress line2 VARCHAR,
 homeAddress_zipCode_postalCode VARCHAR,
 homeAddress_zipCode_plus4 VARCHAR,
 mailingAddress_line1 VARCHAR,
 mailingAddress_line2 VARCHAR,
 mailingAddress_zipCode_postalCode VARCHAR,
 mailingAddress_zipCode_plus4 VARCHAR,
 workAddress_line1 VARCHAR,
 workAddress_line2 VARCHAR,
 workAddress_zipCode_postalCode VARCHAR,
 workAddress_zipCode_plus4 VARCHAR,
)
```

Now the "path" to attributes are used in the implicit column naming. You could even develop your own to do special implicit naming.

2.4.5. Collections of embeddable types

Collections of embeddable types are specifically value collections (as embeddable types are a value type). Value collections are covered in detail in Collections of value types.

2.4.6. Embeddable types as Map key

Embeddable types can also be used as Map keys. This topic is converted in detail in Map - key.

2.4.7. Embeddable types as identifiers

Embeddable types can also be used as entity type identifiers. This usage is covered in detail in Composite identifiers.

Embeddable types that are used as collection entries, map keys or entity type identifiers cannot include their own collection mappings.

2.5. Entity types

Usage of the word entity

The entity type describes the mapping between the actual persistable domain model object and a database table row. To avoid any confusion with the annotation that marks a given entity type, the annotation will be further referred as <code>@Entity</code>.

Throughout this chapter and thereafter, entity types will be simply referred as entity.

2.5.1. POJO Models

Section 2.1 The Entity Class of the JPA 2.1 specification defines its requirements for an entity class. Applications that wish to remain portable across JPA providers should adhere to these requirements.

- The entity class must be annotated with the javax.persistence.Entity annotation (or be denoted as such in XML mapping)
- The entity class must have a public or protected no-argument constructor. It may define additional constructors as well.
- The entity class must be a top-level class.
- An enum or interface may not be designated as an entity.
- The entity class must not be final. No methods or persistent instance variables of the entity class may be final.
- If an entity instance is to be used remotely as a detached object, the entity class must implement the Serializable interface.
- Both abstract and concrete classes can be entities. Entities may extend non-entity classes as well as entity classes, and non-entity classes may extend entity classes.
- The persistent state of an entity is represented by instance variables, which may correspond to JavaBean-style properties. An instance variable must be directly accessed only from within the methods of the entity by the entity instance itself. The state of the entity is available to clients only through the entity's accessor methods (getter/setter methods) or other business methods.

Hibernate, however, is not as strict in its requirements. The differences from the list above include:

- The entity class must have a no-argument constructor, which may be public, protected or package visibility. It may define additional constructors as well.
- The entity class *need not* be a top-level class.
- Technically Hibernate can persist final classes or classes with final persistent state accessor (getter/setter) methods. However, it is generally not a good idea as doing so will stop Hibernate from being able to generate proxies for lazyloading the entity.
- Hibernate does not restrict the application developer from exposing instance variables and reference them from outside the entity class itself. The validity of such a paradigm, however, is debatable at best.

Let's look at each requirement in detail.

2.5.2. Prefer non-final classes

A central feature of Hibernate is the ability to load lazily certain entity instance variables (attributes) via runtime proxies. This feature depends upon the entity class being non-final or else implementing an interface that declares all the attribute getters/setters. You can still persist final classes that do not implement such an interface with Hibernate, but you will not be

able to use proxies for fetching lazy associations, therefore limiting your options for performance tuning. For the very same reason, you should also avoid declaring persistent attribute getters and setters as final.

Starting in 5.0 Hibernate offers a more robust version of bytecode enhancement as another means for handling lazy loading. Hibernate had some bytecode re-writing capabilities prior to 5.0 but they were very rudimentary. See the BytecodeEnhancement for additional information on fetching and on bytecode enhancement.

2.5.3. Implement a no-argument constructor

The entity class should have a no-argument constructor. Both Hibernate and JPA require this.

JPA requires that this constructor be defined as public or protected. Hibernate, for the most part, does not care about the constructor visibility, as long as the system SecurityManager allows overriding the visibility setting. That said, the constructor should be defined with at least package visibility if you wish to leverage runtime proxy generation.

2.5.4. Declare getters and setters for persistent attributes

The JPA specification requires this, otherwise the model would prevent accessing the entity persistent state fields directly from outside the entity itself.

Although Hibernate does not require it, it is recommended to follow the JavaBean conventions and define getters and setters for entity persistent attributes. Nevertheless, you can still tell Hibernate to directly access the entity fields.

Attributes (whether fields or getters/setters) need not be declared public. Hibernate can deal with attributes declared with public, protected, package or private visibility. Again, if wanting to use runtime proxy generation for lazy loading, the getter/setter should grant access to at least package visibility.

2.5.5. Provide identifier attribute(s)

Historically this was considered optional. However, not defining identifier attribute(s) on the entity should be considered a deprecated feature that will be removed in an upcoming release.

The identifier attribute does not necessarily need to be mapped to the column(s) that physically define the primary key. However, it should map to column(s) that can uniquely identify each row.

We recommend that you declare consistently-named identifier attributes on persistent classes and that you use a nullable (i.e., non-primitive) type.

The placement of the @Id annotation marks the persistence state access strategy.

Example 100. Identifier

```
@Id
private Integer id;
```

Hibernate offers multiple identifier generation strategies, see the Identifier Generators chapter for more about this topic.

2.5.6. Mapping the entity

The main piece in mapping the entity is the <code>javax.persistence.Entity</code> annotation. The <code>@Entity</code> annotation defines just one attribute <code>name</code> which is used to give a specific entity name for use in JPQL queries. By default, the entity name represents the unqualified name of the entity class itself.

Example 101. Simple @Entity

```
@Entity
public class Simple {
 ...
}
```

An entity models a database table. The identifier uniquely identifies each row in that table. By default, the name of the table is assumed to be the same as the name of the entity. To explicitly give the name of the table or to specify other information about the table, we would use the <code>javax.persistence.Table</code> annotation.

Example 102. Simple @Entity with @Table

```
@Entity
@Table( catalog = "CRM", schema = "purchasing", name = "t_simple" )
public class Simple {
 ...
}
```

2.5.7. Implementing equals() and hashCode()

Much of the discussion in this section deals with the relation of an entity to a Hibernate Session, whether the entity is managed, transient or detached. If you are unfamiliar with these topics, they are explained in the Persistence Context chapter.

Whether to implement equals() and hashCode() methods in your domain model, let alone how to implement them, is a surprisingly tricky discussion when it comes to ORM.

There is really just one absolute case: a class that acts as an identifier must implement equals/hashCode based on the id value(s). Generally, this is pertinent for user-defined classes used as composite identifiers. Beyond this one very specific use case and few others we will discuss below, you may want to consider not implementing equals/hashCode altogether.

So what's all the fuss? Normally, most Java objects provide a built-in equals() and hashCode() based on the object's identity, so each new object will be different from all others. This is generally what you want in ordinary Java programming. Conceptually however this starts to break down when you start to think about the possibility of multiple instances of a class representing the same data.

This is, in fact, exactly the case when dealing with data coming from a database. Every time we load a specific Person from the database we would naturally get a unique instance. Hibernate, however, works hard to make sure that does not happen within a given Session. In fact, Hibernate guarantees equivalence of persistent identity (database row) and Java identity inside a particular session scope. So if we ask a Hibernate Session to load that specific Person multiple times we will actually get back the same *instance*:

Example 103. Scope of identity

```
Session session=...;

Person p1 = session.get( Person.class,1 );

Person p2 = session.get( Person.class,1 );

// this evaluates to true
assert p1==p2;
```

Consider another example using a persistent java.util.Set:

Example 104. Set usage with Session-scoped identity

```
Session session=...;

Club club = session.get( Club.class,1 );

Person p1 = session.get( Person.class,1 );

Person p2 = session.get( Person.class,1 );

club.getMembers().add( p1 );
club.getMembers().add( p2 );

// this evaluates to true
assert club.getMembers.size()==1;
```

However, the semantic changes when we mix instances loaded from different Sessions:

Example 105. Mixed Sessions

```
JAVA
Session session1=...;
Session session2=...;
Person p1 = session1.get( Person.class,1 );
Person p2 = session2.get( Person.class,1 );
// this evaluates to false
assert p1==p2;
 JAVA
Session session1=...;
Session session2=...;
Club club = session1.get( Club.class,1 );
Person p1 = session1.get( Person.class,1 );
Person p2 = session2.get( Person.class,1 );
club.getMembers().add( p1 );
club.getMembers().add( p2 );
// this evaluates to ... well it depends
assert club.getMembers.size()==1;
```

Specifically the outcome in this last example will depend on whether the Person class implemented equals/hashCode, and, if so, how.

Consider yet another case:

Example 106. Sets with transient entities

```
Session session=...;

Club club = session.get( Club.class,1 );

Person p1 = new Person(...);
Person p2 = new Person(...);

club.getMembers().add( p1 );
club.getMembers().add( p2 );

// this evaluates to ... again, it depends
assert club.getMembers.size()==1;
```

In cases where you will be dealing with entities outside of a Session (whether they be transient or detached), especially in cases where you will be using them in Java collections, you should consider implementing equals/hashCode.

A common initial approach is to use the entity's identifier attribute as the basis for equals/hashCode calculations:

Example 107. Naive equals/hashCode implementation

```
JAVA
@Entity
public class Person {
 @Id
 @GeneratedValue
 private Integer id;
 @Override
 public int hashCode() {
 return Objects.hash( id );
 }
 @Override
 public boolean equals(Object o) {
 if ( this == 0 ) {
 return true;
 if ( !( o instanceof Person ) ) {
 return false;
 Person person = (Person) o;
 return Objects.equals( id, person.id );
 }
}
```

It turns out that this still breaks when adding transient instance of Person to a set as we saw in the last example:

Example 108. Still trouble

```
Session session=...;
session.getTransaction().begin();

Club club = session.get( Club.class,1 );

Person p1 = new Person(...);
Person p2 = new Person(...);

club.getMembers().add( p1 );
club.getMembers().add( p2 );

session.getTransaction().commit();

// will actually resolve to false!
assert club.getMembers().contains( p1 );
```

The issue here is a conflict between the use of generated identifier, the contract of Set and the equals/hashCode implementations. Set says that the equals/hashCode value for an object should not change while the object is part of the Set. But that is exactly what happened here because the equals/hasCode are based on the (generated) id, which was not set until the session.getTransaction().commit() call.

Note that this is just a concern when using generated identifiers. If you are using assigned identifiers this will not be a problem, assuming the identifier value is assigned prior to adding to the Set .

Another option is to force the identifier to be generated and set prior to adding to the Set:

Example 109. Forcing identifier generation

```
Session session=...;
session.getTransaction().begin();

Club club = session.get( Club.class,1 );

Person p1 = new Person(...);
Person p2 = new Person(...);
session.save( p1 );
session.save( p2 );
session.flush();

club.getMembers().add( p1 );
club.getMembers().add( p2 );
session.getTransaction().commit();

// will actually resolve to false!
assert club.getMembers().contains( p1 );
```

But this is often not feasible.

The final approach is to use a "better" equals/hashCode implementation, making use of a natural-id or business-key.

Example 110. Better equals/hashCode with natural-id

```
JAVA
@Entity
public class Person {
 @Id
 @GeneratedValue
 private Integer id;
 @NaturalId
 private String ssn;
 protected Person() {
 // Constructor for ORM
 public Person( String ssn ) {
 // Constructor for app
 this.ssn = ssn;
 }
 @Override
 public int hashCode() {
 return Objects.hash( ssn );
 @Override
 public boolean equals(Object o) {
 if ( this == 0 ) {
 return true;
 if ( !( o instanceof Person ) ) {
 return false:
 Person person = (Person) o;
 return Objects.equals( ssn, person.ssn );
 }
}
```

As you can see the question of equals/hashCode is not trivial, nor is there a one-size-fits-all solution.

Although using a natural-id is best for equals and hashCode, sometimes you only have the entity identifier that provides a unique constraint.

It's possible to use the entity identifier for equality check, but it needs a workaround:

- you need to provide a constant value for hashCode so that the hash code value does not change before and after the entity is flushed.
- you need to compare the entity identifier equality only for non-transient entities.

For details on mapping the identifier, see the Identifiers chapter.

2.5.8. Mapping optimistic locking

JPA defines support for optimistic locking based on either a version (sequential numeric) or timestamp strategy. To enable this style of optimistic locking simply add the <code>javax.persistence.Version</code> to the persistent attribute that defines the optimistic locking value. According to JPA, the valid types for these attributes are limited to:

- int or Integer
- short or Short
- long or Long
- java.sql.Timestamp

Example 111. @Version annotation mapping

```
JAVA
@Entity
public class Course {
 @Id
 private Integer id;
 @Version
 private Integer version;
}
 JAVA
@Entity
public class Thing {
 @Id
 private Integer id;
 @Version
 private Timestamp ts;
}
 JAVA
@Entity
public class Thing2 {
 private Integer id;
 @Version
 private Instant ts;
}
```

Versionless optimistic locking

Although the default @Version property optimistic locking mechanism is sufficient in many situations, sometimes, you need rely on the actual database row column values to prevent **lost updates**.

Hibernate supports a form of optimistic locking that does not require a dedicated "version attribute". This is also useful for use with modeling legacy schemas.

The idea is that you can get Hibernate to perform "version checks" using either all of the entity's attributes, or just the attributes that have changed. This is achieved through the use of the <code>@OptimisticLocking</code>

(https://docs.jboss.org/hibernate/orm/5.2/javadocs/org/hibernate/annotations/OptimisticLocking.html) annotation which defines a single attribute of type org.hibernate.annotations.0ptimisticLockType

(https://docs.jboss.org/hibernate/orm/5.2/javadocs/org/hibernate/annotations/OptimisticLockType.html).

There are 4 available OptimisticLockTypes:

NONE

optimistic locking is disabled even if there is a @Version annotation present

VERSION (the default)

performs optimistic locking based on a @Version as described above

ALL

performs optimistic locking based on *all* fields as part of an expanded WHERE clause restriction for the UPDATE/DELETE SQL statements

DIRTY

performs optimistic locking based on *dirty* fields as part of an expanded WHERE clause restriction for the UPDATE/DELETE SQL statements

Versionless optimistic locking using OptimisticLockType.ALL

Example 112. OptimisticLockType.ALL mapping example

```
@Entity(name = "Person")
@OptimisticLocking(type = OptimisticLockType.ALL)
@DynamicUpdate
public static class Person {

 @Id
 private Long id;
 @Column(name = "`name`")
 private String name;

 private String country;

 private String city;

 @Column(name = "created_on")
 private Timestamp createdOn;

//Getters and setters are omitted for brevity
}
```

When you need to modify the Person entity above:

Example 113. OptimisticLockType.ALL update example

```
JAVA
Person person = entityManager.find( Person.class, 1L );
person.setCity( "Washington D.C." );
 SQL
UPDATE
 Person
SET
 city=?
WHERE
 id=?
 AND city=?
 AND country=?
 AND created_on=?
 AND "name"=?
-- binding parameter [1] as [VARCHAR] - [Washington D.C.]
-- binding parameter [2] as [BIGINT] - [1]
-- binding parameter [3] as [VARCHAR] - [New York]
-- binding parameter [4] as [VARCHAR] - [US]
-- binding parameter [5] as [TIMESTAMP] - [2016-11-16 16:05:12.876]
-- binding parameter [6] as [VARCHAR] - [John Doe]
```

As you can see, all the columns of the associated database row are used in the WHERE clause. If any column has changed after the row was loaded, there won't be any match, and a StaleStateException or an OptimisticLockException is going to be thrown.

When using OptimisticLockType.ALL, you should also use @DynamicUpdate because the UPDATE statement must take into consideration all the entity property values.

Versionless optimistic locking using OptimisticLockType.DIRTY

The OptimisticLockType.DIRTY differs from OptimisticLockType.ALL in that it only takes into consideration the entity properties that have changed since the entity was loaded in the currently running Persistence Context.

Example 114. OptimisticLockType.DIRTY mapping example

```
JAVA
@Entity(name = "Person")
@OptimisticLocking(type = OptimisticLockType.DIRTY)
@DynamicUpdate
@SelectBeforeUpdate
public static class Person {
 @Id
 private Long id;
 @Column(name = "`name`")
 private String name;
 private String country;
 private String city;
 @Column(name = "created_on")
 private Timestamp createdOn;
 //Getters and setters are omitted for brevity
}
```

When you need to modify the Person entity above:

Example 115. OptimisticLockType.DIRTY update example

```
Person person = entityManager.find( Person.class, 1L );
person.setCity( "Washington D.C." );
```

```
UPDATE
 Person
SET
 city=?
WHERE
 id=?
 and city=?

-- binding parameter [1] as [VARCHAR] - [Washington D.C.]
-- binding parameter [2] as [BIGINT] - [1]
-- binding parameter [3] as [VARCHAR] - [New York]
```

This time, only the database column that has changed was used in the WHERE clause.

The main advantage of OptimisticLockType.DIRTY over OptimisticLockType.ALL and the default OptimisticLockType.VERSION used implicitly along with the @Version mapping, is that it allows you to minimize the risk of OptimisticLockException across non-overlapping entity property changes.

When using OptimisticLockType.DIRTY, you should also use @DynamicUpdate because the UPDATE statement must take into consideration all the dirty entity property values, and also the @SelectBeforeUpdate annotation so that detached entities are properly handled by the Session#update(entity).

(https://docs.jboss.org/hibernate/orm/5.2/javadocs/org/hibernate/Session.html#update-java.lang.Object-) operation.

2.5.9. Access strategies

As a JPA provider, Hibernate can introspect both the entity attributes (instance fields) or the accessors (instance properties). By default, the placement of the @Id annotation gives the default access strategy. When placed on a field, Hibernate will assume field-based access. Place on the identifier getter, Hibernate will use property-based access.

You should pay attention to Java Beans specification

(https://docs.oracle.com/javase/7/docs/api/java/beans/Introspector.html#decapitalize(java.lang.String)) in regard to naming properties to avoid issues such as <u>Property name beginning with at least two uppercase characters has odd functionality in HQL</u> (https://hibernate.atlassian.net/browse/HCANN-63)!

Embeddable types inherit the access strategy from their parent entities.

Field-based access

Example 116. Field-based access

```
@Entity
public class Simple {

 @Id
 private Integer id;

 public Integer getId() {
 return id;
 }

 public void setId( Integer id ) {
 this.id = id;
 }
}
```

When using field-based access, adding other entity-level methods is much more flexible because Hibernate won't consider those part of the persistence state. To exclude a field from being part of the entity persistent state, the field must be marked with the @Transient annotation.

Another advantage of using field-based access is that some entity attributes can be hidden from outside the entity. An example of such attribute is the entity <code>@Version</code> field, which must not be manipulated by the data access layer. With field-based access, we can simply omit the getter and the setter for this version field, and Hibernate can still leverage the optimistic concurrency control mechanism.

Property-based access

Example 117. Property-based access

```
@Entity
public class Simple {
 private Integer id;
 @Id
 public Integer getId() {
 return id;
 }
 public void setId( Integer id ) {
 this.id = id;
 }
}
```

When using property-based access, Hibernate uses the accessors for both reading and writing the entity state. Every other method that will be added to the entity (e.g. helper methods for synchronizing both ends of a bidirectional one-to-many association) will have to be marked with the @Transient annotation.

Overriding the default access strategy

The default access strategy mechanism can be overridden with the JPA @Access annotation. In the following example, the @Version attribute is accessed by its field and not by its getter, like the rest of entity attributes.

Example 118. Overriding access strategy

```
@Entity
public class Simple {
 private Integer id;
 @Version
 @Access( AccessType.FIELD )
 private Integer version;

@Id
 public Integer getId() {
 return id;
 }

 public void setId( Integer id ) {
 this.id = id;
 }
}
```

Embeddable types and access strategy

Because embeddables are managed by their owning entities, the access strategy is therefore inherited from the entity too. This applies to both simple embeddable types as well as for collection of embeddables.

The embeddable types can overrule the default implicit access strategy (inherited from the owning entity). In the following example, the embeddable uses property-based access, no matter what access strategy the owning entity is choosing:

Example 119. Embeddable with exclusive access strategy

```
JAVA
@Embeddable
@Access(AccessType.PROPERTY)
public static class Change {
 private String path;
 private String diff;
 public Change() {}
 @Column(name = "path", nullable = false)
 public String getPath() {
 return path;
 public void setPath(String path) {
 this.path = path;
 @Column(name = "diff", nullable = false)
 public String getDiff() {
 return diff;
 public void setDiff(String diff) {
 this.diff = diff;
}
```

The owning entity can use field-based access, while the embeddable uses property-based access as it has chosen explicitly:

Example 120. Entity including a single embeddable type

```
@Entity
public class Patch {

 @Id
 private Long id;

 @Embedded
 private Change change;
}
```

This works also for collection of embeddable types:

Example 121. Entity including a collection of embeddable types

```
@Entity
public class Patch {

 @Id
 private Long id;

 @ElementCollection
 @CollectionTable(
 name="patch_change",
 joinColumns=@JoinColumn(name="patch_id")
 )
 @OrderColumn(name = "index_id")
 private List<Change> changes = new ArrayList<>();

public List<Change> getChanges() {
 return changes;
 }
}
```

2.6. Identifiers

Identifiers model the primary key of an entity. They are used to uniquely identify each specific entity.

Hibernate and JPA both make the following assumptions about the corresponding database column(s):

UNIQUE

The values must uniquely identify each row.

NOT NULL

The values cannot be null. For composite ids, no part can be null.

IMMUTABLE

The values, once inserted, can never be changed. This is more a general guide, than a hard-fast rule as opinions vary. JPA defines the behavior of changing the value of the identifier attribute to be undefined; Hibernate simply does not support that. In cases where the values for the PK you have chosen will be updated, Hibernate recommends mapping the mutable value as a natural id, and use a surrogate id for the PK. See Natural Ids.

Technically the identifier does not have to map to the column(s) physically defined as the table primary key. They just need to map to column(s) that uniquely identify each row. However this documentation will continue to use the terms identifier and primary key interchangeably.

Every entity must define an identifier. For entity inheritance hierarchies, the identifier must be defined just on the entity that is the root of the hierarchy.

An identifier might be simple (single value) or composite (multiple values).

2.6.1. Simple identifiers

Simple identifiers map to a single basic attribute, and are denoted using the javax.persistence.Id annotation.

According to JPA only the following types should be used as identifier attribute types:

- any Java primitive type
- any primitive wrapper type
- java.lang.String
- java.util.Date (TemporalType#DATE)
- java.sql.Date
- java.math.BigDecimal
- java.math.BigInteger

Any types used for identifier attributes beyond this list will not be portable.

Assigned identifiers

Values for simple identifiers can be assigned, as we have seen in the examples above. The expectation for assigned identifier values is that the application assigns (sets them on the entity attribute) prior to calling save/persist.

Example 122. Simple assigned identifier

```
@Entity
public class MyEntity {

 @Id
 public Integer id;
 ...
}
```

Generated identifiers

Values for simple identifiers can be generated. To denote that an identifier attribute is generated, it is annotated with javax.persistence.GeneratedValue

Example 123. Simple generated identifier

```
@Entity
public class MyEntity {

 @Id
 @GeneratedValue
 public Integer id;
 ...
}
```

Additionally, to the type restriction list above, JPA says that if using generated identifier values (see below) only integer types (short, int, long) will be portably supported.

The expectation for generated identifier values is that Hibernate will generate the value when the save/persist occurs.

Identifier value generations strategies are discussed in detail in the Generated identifier values section.

2.6.2. Composite identifiers

Composite identifiers correspond to one or more persistent attributes. Here are the rules governing composite identifiers, as defined by the IPA specification.

- The composite identifier must be represented by a "primary key class". The primary key class may be defined using the javax.persistence.EmbeddedId annotation (see Composite identifiers with @EmbeddedId), or defined using the javax.persistence.IdClass annotation (see Composite identifiers with @IdClass).
- The primary key class must be public and must have a public no-arg constructor.
- The primary key class must be serializable.
- The primary key class must define equals and hashCode methods, consistent with equality for the underlying database types to which the primary key is mapped.

The restriction that a composite identifier has to be represented by a "primary key class" is only JPA specific. Hibernate does allow composite identifiers to be defined without a "primary key class", although that modeling technique is deprecated and therefore omitted from this discussion.

The attributes making up the composition can be either basic, composite, ManyToOne. Note especially that collections and one-to-ones are never appropriate.

2.6.3. Composite identifiers with @EmbeddedId

Modeling a composite identifier using an EmbeddedId simply means defining an embeddable to be a composition for the one or more attributes making up the identifier, and then exposing an attribute of that embeddable type on the entity.

Example 124. Basic EmbeddedId

```
@Entity
public class Login {

 @EmbeddedId
 private PK pk;

 @Embeddable
 public static class PK implements Serializable {

 private String system;

 private String username;

 ...
}
...
}
```

As mentioned before, EmbeddedIds can even contain ManyToOne attributes.

Example 125. EmbeddedId with ManyToOne

```
@Entity
public class Login {

 @EmbeddedId
 private PK pk;

 @Embeddable
 public static class PK implements Serializable {

 @ManyToOne
 private System system;

 private String username;
 ...
 }
 ...
}
```

Hibernate supports directly modeling the ManyToOne in the PK class, whether EmbeddedId or IdClass. However that is not portably supported by the JPA specification. In JPA terms one would use "derived identifiers"; for details, see Derived Identifiers.

2.6.4. Composite identifiers with @IdClass

Modeling a composite identifier using an IdClass differs from using an EmbeddedId in that the entity defines each individual attribute making up the composition. The IdClass simply acts as a "shadow".

Example 126. Basic IdClass

```
@Entity
@Idclass( PK.class )
public class Login {

@Id
 private String system;

@Id
 private String username;

public static class PK implements Serializable {

 private String system;

 private String username;

 ...
}

...
}
```

Non-aggregated composite identifiers can also contain ManyToOne attributes as we saw with aggregated ones (still non-portably).

Example 127. IdClass with ManyToOne

With non-aggregated composite identifiers, Hibernate also supports "partial" generation of the composite values.

Example 128. IdClass with partial generation

```
JAVA
@Entity
@IdClass( PK.class )
public class LogFile {
 @Id
 private String name;
 @Id
 private LocalDate date;
 @Id
 @GeneratedValue
 private Integer uniqueStamp;
 public static class PK implements Serializable {
 private String name;
 private LocalDate date;
 private Integer uniqueStamp;
 }
}
```

This feature exists because of a highly questionable interpretation of the JPA specification made by the SpecJ committee. Hibernate does not feel that JPA defines support for this, but added the feature simply to be usable in SpecJ benchmarks. Use of this feature may or may not be portable from a JPA perspective.

2.6.5. Composite identifiers with associations

Hibernate allows defining a composite identifier out of entity associations. In the following example, the PersonAddress entity identifier is formed of two @ManyToOne associations.

Example 129. Composite identifiers with associations

```
@Entity
public class PersonAddress implements Serializable {
 @Id
 @ManyToOne
 private Person person;
 @Id
 @ManyToOne()
 private Address address;
 public PersonAddress() {}
 public PersonAddress(Person person, Address address) {
 this.person = person;
 this.address = address;
 }
 public Person getPerson() {
 return person;
 }
 public void setPerson(Person person) {
 this.person = person;
 public Address getAddress() {
 return address;
 public void setAddress(Address address) {
 this.address = address;
 }
 @Override
 public boolean equals(Object o) {
 if (this == o) return true;
 if (o == null || getClass() != o.getClass()) return false;
 PersonAddress that = (PersonAddress) o;
 return Objects.equals(person, that.person) &&
 Objects.equals(address, that.address);
 }
 @Override
 public int hashCode() {
 return Objects.hash(person, address);
}
@Entity
public class Person {
 @Id
 @GeneratedValue
 private Long id;
 @NaturalId
 private String registrationNumber;
```

JAVA

```
public Person() {}
 public Person(String registrationNumber) {
 this.registrationNumber = registrationNumber;
 public Long getId() {
 return id;
 }
 @Override
 public boolean equals(Object o) {
 if (this == o) return true;
 if (o == null || getClass() != o.getClass()) return false;
 Person person = (Person) o;
 return Objects.equals(registrationNumber, person.registrationNumber);
 }
 @Override
 public int hashCode() {
 return Objects.hash(registrationNumber);
}
@Entity
public class Address {
 @Id
 @GeneratedValue
 private Long id;
 private String street;
 private String number;
 private String postalCode;
 public Address() {}
 public Address(String street, String number, String postalCode) {
 this.street = street;
 this.number = number;
 this.postalCode = postalCode;
 }
 public Long getId() {
 return id;
 public String getStreet() {
 return street;
 public String getNumber() {
 return number;
 public String getPostalCode() {
 return postalCode;
```

Although the mapping is much simpler than using an <code>@EmbeddedId</code> or an <code>@IdClass</code>, there's no separation between the entity instance and the actual identifier. To query this entity, an instance of the entity itself must be supplied to the persistence context.

Example 130. Composite identifiers with associations query

```
PersonAddress personAddress = entityManager.find(
 PersonAddress.class,
 new PersonAddress( person, address )
);
```

2.6.6. Generated identifier values

For discussion of generated values for non-identifier attributes, see Generated properties.

Hibernate supports identifier value generation across a number of different types. Remember that JPA portably defines identifier value generation just for integer types.

Identifier value generation is indicates using the javax.persistence.GeneratedValue annotation. The most important piece of information here is the specified javax.persistence.GenerationType which indicates how values will be generated.

The discussions below assume that the application is using Hibernate's "new generator mappings" as indicated by the hibernate.id.new_generator_mappings setting or MetadataBuilder.enableNewIdentifierGeneratorSupport method during bootstrap. Starting with Hibernate 5, this is set to true by default. If applications set this to false the resolutions discussed here will be very different. The rest of the discussion here assumes this setting is

enabled (true).

AUTO (the default)

Indicates that the persistence provider (Hibernate) should choose an appropriate generation strategy. See Interpreting AUTO.

IDENTITY

Indicates that database IDENTITY columns will be used for primary key value generation. See Using IDENTITY columns.

SEQUENCE

Indicates that database sequence should be used for obtaining primary key values. See Using sequences.

TABLE

Indicates that a database table should be used for obtaining primary key values. See Using identifier table.

2.6.7. Interpreting AUTO

How a persistence provider interprets the AUTO generation type is left up to the provider.

The default behavior is to look at the java type of the identifier attribute.

If the identifier type is UUID, Hibernate is going to use an UUID identifier.

If the identifier type is numerical (e.g. Long, Integer), then Hibernate is going to use the IdGeneratorStrategyInterpreter to resolve the identifier generator strategy. The IdGeneratorStrategyInterpreter has two implementations:

FallbackInterpreter

This is the default strategy since Hibernate 5.0. For older versions, this strategy is enabled through the hibernate.id.new_generator_mappings configuration property. When using this strategy, AUTO always resolves to SequenceStyleGenerator. If the underlying database supports sequences, then a SEQUENCE generator is used. Otherwise, a TABLE generator is going to be used instead.

${\tt LegacyFallbackInterpreter}$

This is a legacy mechanism that was used by Hibernate prior to version 5.0 or when the

hibernate.id.new_generator_mappings configuration property is false. The legacy strategy maps AUTO to the native generator strategy which uses the Dialect#getNativeIdentifierGeneratorStrategy

(https://docs.jboss.org/hibernate/orm/5.2/javadocs/org/hibernate/dialect/Dialect.html#getNativeIdentifierGeneratorStrategy--) to resolve the actual identifier generator (e.g. identity or sequence).

2.6.8. Using sequences

For implementing database sequence-based identifier value generation Hibernate makes use of its org.hibernate.id.enhanced.SequenceStyleGenerator id generator. It is important to note that SequenceStyleGenerator is capable of working against databases that do not support sequences by switching to a table as the underlying backing. This gives Hibernate a huge degree of portability across databases while still maintaining consistent id generation behavior (versus say choosing between SEQUENCE and IDENTITY). This backing storage is completely transparent to the user.

The preferred (and portable) way to configure this generator is using the JPA-defined javax.persistence.SequenceGenerator annotation.

The simplest form is to simply request sequence generation; Hibernate will use a single, implicitly-named sequence (hibernate_sequence) for all such unnamed definitions.

Example 131. Unnamed sequence

```
@Entity
public class MyEntity {

 @Id
 @GeneratedValue( generation = SEQUENCE )
 public Integer id;
 ...
}
```

Or a specifically named sequence can be requested.

Example 132. Named sequence

```
@Entity
public class MyEntity {

 @Id
 @GeneratedValue( generation = SEQUENCE, name = "my_sequence" )
 public Integer id;
 ...
}
```

Use javax.persistence.SequenceGenerator to specify additional configuration.

Example 133. Configured sequence

```
@Entity
public class MyEntity {

 @Id
 @GeneratedValue( generation = SEQUENCE, name = "my_sequence" )
 @SequenceGenerator( name = "my_sequence", schema = "globals", allocationSize = 30 )
 public Integer id;
 ...
}
```

2.6.9. Using IDENTITY columns

For implementing identifier value generation based on IDENTITY columns, Hibernate makes use of its org.hibernate.id.IdentityGenerator id generator which expects the identifier to generated by INSERT into the table. IdentityGenerator understands 3 different ways that the INSERT-generated value might be retrieved:

- If Hibernate believes the JDBC environment supports java.sql.Statement#getGeneratedKeys, then that approach will be used for extracting the IDENTITY generated keys.
- Otherwise, if Dialect#supportsInsertSelectIdentity reports true, Hibernate will use the Dialect specific INSERT+SELECT statement syntax.
- Otherwise, Hibernate will expect that the database supports some form of asking for the most recently inserted IDENTITY value via a separate SQL command as indicated by Dialect#getIdentitySelectString.

It is important to realize that this imposes a runtime behavior where the entity row **must** be physically inserted prior to the identifier value being known. This can mess up extended persistence contexts (conversations). Because of the runtime imposition/inconsistency Hibernate suggest other forms of identifier value generation be used.

There is yet another important runtime impact of choosing IDENTITY generation: Hibernate will not be able to JDBC batching for inserts of the entities that use IDENTITY generation. The importance of this depends on the application specific use cases. If the application is not usually creating many new instances of a given type of entity that uses IDENTITY generation, then this is not an important impact since batching would not have been helpful anyway.

2.6.10. Using identifier table

Hibernate achieves table-based identifier generation based on its org.hibernate.id.enhanced.TableGenerator id generator which defines a table capable of holding multiple named value segments for any number of entities.

Example 134. Table generator table structure

```
create table hibernate_sequences(
 sequence_name VARCHAR NOT NULL,
 next_val INTEGER NOT NULL
)
```

The basic idea is that a given table-generator table (hibernate_sequences for example) can hold multiple segments of identifier generation values.

Example 135. Unnamed table generator

```
@Entity
public class MyEntity {

 @Id
 @GeneratedValue( generation = TABLE )
 public Integer id;
 ...
}
```

If no table name is given Hibernate assumes an implicit name of hibernate_sequences. Additionally, because no javax.persistence.TableGenerator#pkColumnValue is specified, Hibernate will use the default segment (sequence_name='default') from the hibernate_sequences table.

2.6.11. Using UUID generation

As mentioned above, Hibernate supports UUID identifier value generation. This is supported through its org.hibernate.id.UUIDGenerator id generator.

UUIDGenerator supports pluggable strategies for exactly how the UUID is generated. These strategies are defined by the org.hibernate.id.UUIDGenerationStrategy contract. The default strategy is a version 4 (random) strategy according to IETF RFC 4122. Hibernate does ship with an alternative strategy which is a RFC 4122 version 1 (time-based) strategy (using ip address rather than mac address).

Example 136. Implicitly using the random UUID strategy

```
@Entity
public class MyEntity {

 @Id
 @GeneratedValue
 public UUID id;
 ...
}
```

To specify an alternative generation strategy, we'd have to define some configuration via @GenericGenerator. Here we choose the RFC 4122 version 1 compliant strategy named org.hibernate.id.uuid.CustomVersionOneStrategy.

Example 137. Implicitly using the random UUID strategy

```
JAVA
@Entity
public class MyEntity {
 @Id
 @GeneratedValue( generator = "uuid" )
 @GenericGenerator(
 name = "uuid",
 strategy = "org.hibernate.id.UUIDGenerator",
 parameters = {
 @Parameter(
 name = "uuid_gen_strategy_class",
 value = "org.hibernate.id.uuid.CustomVersionOneStrategy"
 )
 }
 public UUID id;
}
```

2.6.12. Optimizers

Most of the Hibernate generators that separately obtain identifier values from database structures support the use of pluggable optimizers. Optimizers help manage the number of times Hibernate has to talk to the database in order to generate identifier values. For example, with no optimizer applied to a sequence-generator, every time the application asked Hibernate to generate an identifier it would need to grab the next sequence value from the database. But if we can minimize the number of times we need to communicate with the database here, the application will be able to perform better. Which is, in fact, the role of these optimizers.

none

No optimization is performed. We communicate with the database each and every time an identifier value is needed from the generator.

pooled-lo

The pooled-lo optimizer works on the principle that the increment-value is encoded into the database table/sequence structure. In sequence-terms this means that the sequence is defined with a greater-that-1 increment size.

For example, consider a brand new sequence defined as create sequence m_sequence start with 1 increment by 20. This sequence essentially defines a "pool" of 20 usable id values each and every time we ask it for its next-value. The pooled-lo optimizer interprets the next-value as the low end of that pool.

So when we first ask it for next-value, we'd get 1. We then assume that the valid pool would be the values from 1-20 inclusive.

The next call to the sequence would result in 21, which would define 21-40 as the valid range. And so on. The "lo" part of the name indicates that the value from the database table/sequence is interpreted as the pool lo(w) end.

pooled

Just like pooled-lo, except that here the value from the table/sequence is interpreted as the high end of the value pool.

hilo; legacy-hilo

Define a custom algorithm for generating pools of values based on a single value from a table or sequence.

These optimizers are not recommended for use. They are maintained (and mentioned) here simply for use by legacy applications that used these strategies previously.

Applications can also implement and use their own optimizer strategies, as defined by the org.hibernate.id.enhanced.Optimizer contract.

2.6.13. Using @GenericGenerator

@GenericGenerator allows integration of any Hibernate org.hibernate.id.IdentifierGenerator implementation, including any of the specific ones discussed here and any custom ones.

To make use of the pooled or pooled-lo optimizers, the entity mapping must use the <code>@GenericGenerator</code> (https://docs.jboss.org/hibernate/orm/5.2/javadocs/org/hibernate/annotations/GenericGenerator.html) annotation:

Example 138. Pooled-lo optimizer mapping using @GenericGenerator mapping

```
JAVA
@Entity(name = "Product")
public static class Product {
 @Id
 @GeneratedValue(
 strategy = GenerationType.SEQUENCE,
 generator = "product_generator"
 @GenericGenerator(
 name = "product_generator",
 strategy = "org.hibernate.id.enhanced.SequenceStyleGenerator",
 parameters = {
 @Parameter(name = "sequence_name", value = "product_sequence"),
 @Parameter(name = "initial_value", value = "1"),
 @Parameter(name = "increment_size", value = "3"),
 @Parameter(name = "optimizer", value = "pooled-lo")
 }
 private Long id;
 @Column(name = "p_name")
 private String name;
 @Column(name = "p_number")
 private String number;
 //Getters and setters are omitted for brevity
}
```

Now, when saving 5 Person entities and flushing the Persistence Context after every 3 entities:

Example 139. Pooled-lo optimizer mapping using @GenericGenerator mapping

```
for ( long i = 1; i <= 5; i++ ) {
 if(i % 3 == 0) {
 entityManager.flush();
 }
 Product product = new Product();
 product.setName( String.format( "Product %d", i ) );
 product.setNumber( String.format( "P_100_%d", i ) );
 entityManager.persist( product );
}</pre>
```

```
SQL
CALL NEXT VALUE FOR product_sequence
INSERT INTO Product (p name, p number, id)
VALUES (?, ?, ?)
-- binding parameter [1] as [VARCHAR] - [Product 1]
-- binding parameter [2] as [VARCHAR] - [P_100_1]
-- binding parameter [3] as [BIGINT] - [1]
INSERT INTO Product (p_name, p_number, id)
VALUES (?, ?, ?)
-- binding parameter [1] as [VARCHAR] - [Product 2]
-- binding parameter [2] as [VARCHAR] - [P_100_2]
-- binding parameter [3] as [BIGINT] - [2]
CALL NEXT VALUE FOR product_sequence
INSERT INTO Product (p_name, p_number, id)
VALUES (?, ?, ?)
-- binding parameter [1] as [VARCHAR] - [Product 3]
-- binding parameter [2] as [VARCHAR] - [P_100_3]
-- binding parameter [3] as [BIGINT] - [3]
INSERT INTO Product (p_name, p_number, id)
VALUES (?, ?, ?)
-- binding parameter [1] as [VARCHAR] - [Product 4]
-- binding parameter [2] as [VARCHAR] - [P_100_4]
-- binding parameter [3] as [BIGINT] - [4]
INSERT INTO Product (p_name, p_number, id)
VALUES (?, ?, ?)
-- binding parameter [1] as [VARCHAR] - [Product 5]
-- binding parameter [2] as [VARCHAR] - [P_100_5]
-- binding parameter [3] as [BIGINT] - [5]
```

As you can see from the list of generated SQL statements, you can insert 3 entities for one database sequence call. This way, the pooled and the pooled-lo optimizers allow you to reduce the number of database roundtrips, therefore reducing the overall transaction response time.

2.6.14. Derived Identifiers

JPA 2.0 added support for derived identifiers which allow an entity to borrow the identifier from a many-to-one or one-to-one association.

Example 140. Derived identifier with @MapsId

```
JAVA
@Entity
public class Person {
 @Id
 @GeneratedValue
 private Long id;
 @NaturalId
 private String registrationNumber;
 public Person() {}
 public Person(String registrationNumber) {
 this.registrationNumber = registrationNumber;
 public Long getId() {
 return id;
 public String getRegistrationNumber() {
 return registrationNumber;
}
@Entity
public class PersonDetails {
 @Id
 private Long id;
 private String nickName;
 @ManyToOne
 @MapsId
 private Person person;
 public String getNickName() {
 return nickName;
 }
 public void setNickName(String nickName) {
 this.nickName = nickName;
 public Person getPerson() {
 return person;
 public void setPerson(Person person) {
 this.person = person;
}
```

In the example above, the PersonDetails entity uses the id column for both the entity identifier and for the many-to-one association to the Person entity. The value of the PersonDetails entity identifier is "derived" from the identifier of its parent Person entity. The @MapsId annotation can also reference columns from an @EmbeddedId identifier as well.

The previous example can also be mapped using @PrimaryKeyJoinColumn.

Example 141. Derived identifier @PrimaryKeyJoinColumn

```
JAVA
@Entity
public class PersonDetails {
 @Id
 private Long id;
 private String nickName;
 @ManyToOne
 @PrimaryKeyJoinColumn
 private Person person;
 public String getNickName() {
 return nickName;
 public void setNickName(String nickName) {
 this.nickName = nickName;
 public Person getPerson() {
 return person;
 public void setPerson(Person person) {
 this.person = person;
 this.id = person.getId();
 }
}
```

Unlike <code>@MapsId</code>, the application developer is responsible for ensuring that the identifier and the many-to-one (or one-to-one) association are in sync.

2.7. Associations

Associations describe how two or more entities form a relationship based on a database joining semantics.

2.7.1. @ManyToOne

@ManyToOne is the most common association, having a direct equivalent in the relational database as well (e.g. foreign key), and so it establishes a relationship between a child entity and a parent.

Example 142. @ManyToOne association

```
JAVA
@Entity(name = "Person")
public static class Person {
 @Id
 @GeneratedValue
 private Long id;
 public Person() {
}
@Entity(name = "Phone")
public static class Phone {
 @Id
 @GeneratedValue
 private Long id;
 @Column(name = "`number`")
 private String number;
 @ManyToOne
 @JoinColumn(name = "person_id",
 foreignKey = @ForeignKey(name = "PERSON ID FK")
 private Person person;
 public Phone() {
 public Phone(String number) {
 this.number = number;
 public Long getId() {
 return id;
 public String getNumber() {
 return number;
 public Person getPerson() {
 return person;
 }
 public void setPerson(Person person) {
 this.person = person;
}
```

```
CREATE TABLE Person (
 id BIGINT NOT NULL ,
 PRIMARY KEY ( id )
)

CREATE TABLE Phone (
 id BIGINT NOT NULL ,
 number VARCHAR(255) ,
 person_id BIGINT ,
 PRIMARY KEY ( id )
)

ALTER TABLE Phone
ADD CONSTRAINT PERSON_ID_FK
FOREIGN KEY (person_id) REFERENCES Person
```

Each entity has a lifecycle of its own. Once the @ManyToOne association is set, Hibernate will set the associated database foreign key column.

Example 143. @ManyToOne association lifecycle

```
JAVA
Person person = new Person();
entityManager.persist( person );
Phone phone = new Phone( "123-456-7890" );
phone.setPerson( person );
entityManager.persist( phone );
entityManager.flush();
phone.setPerson( null );
 SQL
INSERT INTO Person ( id )
VALUES (1)
INSERT INTO Phone ( number, person id, id )
VALUES ( '123-456-7890', 1, 2 )
UPDATE Phone
 number = '123-456-7890',
 person_id = NULL
WHERE id = 2
```

2.7.2. @OneToMany

The <code>@OneToMany</code> association links a parent entity with one or more child entities. If the <code>@OneToMany</code> doesn't have a mirroring <code>@ManyToOne</code> association on the child side, the <code>@OneToMany</code> association is unidirectional. If there is a <code>@ManyToOne</code> association on the child side, the <code>@OneToMany</code> association is bidirectional and the application developer can navigate this relationship from both ends.

Unidirectional @OneToMany

When using a unidirectional <code>@OneToMany</code> association, Hibernate resorts to using a link table between the two joining entities.

Example 144. Unidirectional @OneToMany association

```
JAVA
@Entity(name = "Person")
public static class Person {
 @Id
 @GeneratedValue
 private Long id;
 @OneToMany(cascade = CascadeType.ALL, orphanRemoval = true)
 private List<Phone> phones = new ArrayList<>();
 public Person() {
 public List<Phone> getPhones() {
 return phones;
 }
}
@Entity(name = "Phone")
public static class Phone {
 @Id
 @GeneratedValue
 private Long id;
 @Column(name = "`number`")
 private String number;
 public Phone() {
 public Phone(String number) {
 this.number = number;
 public Long getId() {
 return id;
 public String getNumber() {
 return number;
}
```

```
SQL
CREATE TABLE Person (
 id BIGINT NOT NULL ,
 PRIMARY KEY ( id )
)
CREATE TABLE Person_Phone (
 Person_id BIGINT NOT NULL ,
 phones id BIGINT NOT NULL
)
CREATE TABLE Phone (
 id BIGINT NOT NULL ,
 number VARCHAR(255),
 PRIMARY KEY ( id )
)
ALTER TABLE Person_Phone
ADD CONSTRAINT UK_9uhc5itwc9h5gcng944pcaslf
UNIQUE (phones_id)
ALTER TABLE Person_Phone
ADD CONSTRAINT FKr38us2n8g5p9rj0b494sd3391
FOREIGN KEY (phones_id) REFERENCES Phone
ALTER TABLE Person_Phone
ADD CONSTRAINT FK2ex4e4p7w1cj310kg2woisjl2
FOREIGN KEY (Person_id) REFERENCES Person
```

The @OneToMany association is by definition a parent association, even if it's a unidirectional or a bidirectional one. Only the parent side of an association makes sense to cascade its entity state transitions to children.

Example 145. Cascading @OneToMany association

```
Person person = new Person();
Phone phone1 = new Phone( "123-456-7890" );
Phone phone2 = new Phone( "321-654-0987" );

person.getPhones().add( phone1 );
person.getPhones().add( phone2 );
entityManager.persist( person );
entityManager.flush();

person.getPhones().remove( phone1 );
```

```
SQL
```

```
INSERT INTO Person
 ( id )
VALUES (1)
INSERT INTO Phone
 ( number, id )
VALUES ( '123 - 456 - 7890', 2 )
INSERT INTO Phone
 ( number, id )
VALUES ( '321 - 654 - 0987', 3 )
INSERT INTO Person_Phone
 ( Person_id, phones_id )
VALUES ( 1, 2 )
INSERT INTO Person_Phone
 ( Person_id, phones_id )
VALUES ( 1, 3 )
DELETE FROM Person_Phone
WHERE Person_id = 1
INSERT INTO Person_Phone
 ( Person_id, phones_id )
VALUES ( 1, 3 )
DELETE FROM Phone
WHERE id = 2
```

When persisting the Person entity, the cascade will propagate the persist operation to the underlying Phone children as well. Upon removing a Phone from the phones collection, the association row is deleted from the link table, and the orphanRemoval attribute will trigger a Phone removal as well.

The unidirectional associations are not very efficient when it comes to removing child entities. In this particular example, upon flushing the persistence context, Hibernate deletes all database child entries and reinserts the ones that are still found in the in-memory persistence context.

On the other hand, a bidirectional @OneToMany association is much more efficient because the child entity controls the association.

Bidirectional @OneToMany

The bidirectional @OneToMany association also requires a @ManyToOne association on the child side. Although the Domain Model exposes two sides to navigate this association, behind the scenes, the relational database has only one foreign key for this relationship.

Every bidirectional association must have one owning side only (the child side), the other one being referred to as the *inverse* (or the mappedBy) side.

Example 146. @OneToMany association mappedBy the @ManyToOne side

```
@Entity(name = "Person")
public static class Person {
 @Id
 @GeneratedValue
 private Long id;
 @OneToMany(mappedBy = "person", cascade = CascadeType.ALL, orphanRemoval = true)
 private List<Phone> phones = new ArrayList<>();
 public Person() {
 public Person(Long id) {
 this.id = id;
 public List<Phone> getPhones() {
 return phones;
 public void addPhone(Phone phone) {
 phones.add( phone );
 phone.setPerson( this );
 }
 public void removePhone(Phone phone) {
 phones.remove( phone );
 phone.setPerson( null );
 }
}
@Entity(name = "Phone")
public static class Phone {
 @Id
 @GeneratedValue
 private Long id;
 @NaturalId
 @Column(name = "`number`", unique = true)
 private String number;
 @ManyToOne
 private Person person;
 public Phone() {
 public Phone(String number) {
 this.number = number;
 public Long getId() {
 return id;
 public String getNumber() {
 return number;
```

JAVA

```
}
 public Person getPerson() {
 return person;
 public void setPerson(Person person) {
 this.person = person;
 }
 @Override
 public boolean equals(Object o) {
 if ( this == 0 ) {
 return true;
 if ( o == null || getClass() != o.getClass() ) {
 return false;
 Phone phone = (Phone) o;
 return Objects.equals( number, phone.number );
 }
 @Override
 public int hashCode() {
 return Objects.hash( number );
 }
}
 SQL
CREATE TABLE Person (
 id BIGINT NOT NULL ,
 PRIMARY KEY ( id )
)
CREATE TABLE Phone (
 id BIGINT NOT NULL ,
 number VARCHAR(255),
 person_id BIGINT ,
 PRIMARY KEY ( id )
)
ALTER TABLE Phone
ADD CONSTRAINT UK_1329ab0g4c1t78onljnxmbnp6
UNIQUE (number)
ALTER TABLE Phone
ADD CONSTRAINT FKmw13yfsjypiiq0i1osdkaeqpg
FOREIGN KEY (person_id) REFERENCES Person
```

Whenever a bidirectional association is formed, the application developer must make sure both sides are in-sync at all times. The addPhone() and removePhone() are utilities methods that synchronize both ends whenever a child element is added or removed.

Because the Phone class has a @NaturalId column (the phone number being unique), the equals() and the hashCode() can make use of this property, and so the removePhone() logic is reduced to the remove() Java Collection method.

Example 147. Bidirectional @OneToMany with an owner @ManyToOne side lifecycle

```
JAVA
Person person = new Person();
Phone phone1 = new Phone( "123-456-7890" );
Phone phone2 = new Phone( "321-654-0987" );
person.addPhone( phone1 );
person.addPhone( phone2 );
entityManager.persist( person );
entityManager.flush();
person.removePhone( phone1 );
 SQL
INSERT INTO Phone
 ( number, person_id, id )
VALUES ( '123-456-7890', NULL, 2 )
INSERT INTO Phone
 ( number, person_id, id )
VALUES ( '321-654-0987', NULL, 3 )
DELETE FROM Phone
WHERE id = 2
```

Unlike the unidirectional <code>@OneToMany</code>, the bidirectional association is much more efficient when managing the collection persistence state. Every element removal only requires a single update (in which the foreign key column is set to <code>NULL</code>), and, if the child entity lifecycle is bound to its owning parent so that the child cannot exist without its parent, then we can annotate the association with the <code>orphan-removal</code> attribute and disassociating the child will trigger a delete statement on the actual child table row as well.

2.7.3. @OneToOne

The @OneToOne association can either be unidirectional or bidirectional. A unidirectional association follows the relational database foreign key semantics, the client-side owning the relationship. A bidirectional association features a mappedBy @OneToOne parent side too.

Unidirectional @OneToOne

Example 148. Unidirectional @OneToOne

```
@Entity(name = "Phone")
public static class Phone {
 @Id
 @GeneratedValue
 private Long id;
 @Column(name = "`number`")
 private String number;
 @0neTo0ne
 @JoinColumn(name = "details_id")
 private PhoneDetails details;
 public Phone() {
 public Phone(String number) {
 this.number = number;
 public Long getId() {
 return id;
 public String getNumber() {
 return number;
 }
 public PhoneDetails getDetails() {
 return details;
 public void setDetails(PhoneDetails details) {
 this.details = details;
 }
}
@Entity(name = "PhoneDetails")
public static class PhoneDetails {
 @Id
 @GeneratedValue
 private Long id;
 private String provider;
 private String technology;
 public PhoneDetails() {
 public PhoneDetails(String provider, String technology) {
 this.provider = provider;
 this.technology = technology;
 }
 public String getProvider() {
```

JAVA

```
return provider;
 }
 public String getTechnology() {
 return technology;
 public void setTechnology(String technology) {
 this.technology = technology;
 }
}
 SQL
CREATE TABLE Phone (
 id BIGINT NOT NULL ,
 number VARCHAR(255),
 details id BIGINT ,
 PRIMARY KEY ( id )
)
CREATE TABLE PhoneDetails (
 id BIGINT NOT NULL ,
 provider VARCHAR(255),
 technology VARCHAR(255),
 PRIMARY KEY ( id )
)
ALTER TABLE Phone
ADD CONSTRAINT FKnoj7cj83ppfgbnvqqa5kolub7
FOREIGN KEY (details_id) REFERENCES PhoneDetails
```

From a relational database point of view, the underlying schema is identical to the unidirectional @ManyToOne association, as the client-side controls the relationship based on the foreign key column.

But then, it's unusual to consider the Phone as a client-side and the PhoneDetails as the parent-side because the details cannot exist without an actual phone. A much more natural mapping would be if the Phone were the parent-side, therefore pushing the foreign key into the PhoneDetails table. This mapping requires a bidirectional @OneToOne association as you can see in the following example:

Bidirectional @OneToOne

Example 149. Bidirectional @OneToOne

```
JAVA
@Entity(name = "Phone")
public static class Phone {
 @Id
 @GeneratedValue
 private Long id;
 @Column(name = "`number`")
 private String number;
 @OneToOne(mappedBy = "phone", cascade = CascadeType.ALL, orphanRemoval = true, fetch =
FetchType.LAZY)
 private PhoneDetails details;
 public Phone() {
 public Phone(String number) {
 this.number = number;
 public Long getId() {
 return id;
 public String getNumber() {
 return number;
 }
 public PhoneDetails getDetails() {
 return details;
 public void addDetails(PhoneDetails details) {
 details.setPhone( this );
 this.details = details;
 }
 public void removeDetails() {
 if ( details != null ) {
 details.setPhone( null );
 this.details = null;
 }
 }
@Entity(name = "PhoneDetails")
public static class PhoneDetails {
 @Id
 @GeneratedValue
 private Long id;
 private String provider;
 private String technology;
 @OneToOne(fetch = FetchType.LAZY)
```

```
@JoinColumn(name = "phone_id")
 private Phone phone;
 public PhoneDetails() {
 public PhoneDetails(String provider, String technology) {
 this.provider = provider;
 this.technology = technology;
 }
 public String getProvider() {
 return provider;
 public String getTechnology() {
 return technology;
 public void setTechnology(String technology) {
 this.technology = technology;
 public Phone getPhone() {
 return phone;
 public void setPhone(Phone phone) {
 this.phone = phone;
}
 SQL
CREATE TABLE Phone (
 id BIGINT NOT NULL ,
 number VARCHAR(255),
 PRIMARY KEY ( id )
)
CREATE TABLE PhoneDetails (
 id BIGINT NOT NULL ,
 provider VARCHAR(255)
 technology VARCHAR(255) ,
 phone id BIGINT ,
 PRIMARY KEY ( id )
)
ALTER TABLE PhoneDetails
ADD CONSTRAINT FKeotuev8ja8v0sdh29dynqj05p
FOREIGN KEY (phone_id) REFERENCES Phone
```

This time, the PhoneDetails owns the association, and, like any bidirectional association, the parent-side can propagate its lifecycle to the child-side through cascading.

Example 150. Bidirectional @OneToOne lifecycle

```
Phone phone = new Phone( "123-456-7890" );
PhoneDetails details = new PhoneDetails( "T-Mobile", "GSM" );

phone.addDetails( details );
entityManager.persist( phone );

INSERT INTO Phone ( number, id )
VALUES ( '123 - 456 - 7890', 1 )

INSERT INTO PhoneDetails ( phone_id, provider, technology, id )
VALUES ( 1, 'T - Mobile, GSM', 2 )
```

When using a bidirectional @OneToOne association, Hibernate enforces the unique constraint upon fetching the child-side. If there are more than one children associated with the same parent, Hibernate will throw a org.hibernate.exception.ConstraintViolationException.Continuing the previous example, when adding another PhoneDetails, Hibernate validates the uniqueness constraint when reloading the Phone object.

Example 151. Bidirectional @OneToOne unique constraint

```
PhoneDetails otherDetails = new PhoneDetails( "T-Mobile", "CDMA" );
otherDetails.setPhone( phone );
entityManager.persist( otherDetails );
entityManager.flush();
entityManager.clear();

//throws javax.persistence.PersistenceException: org.hibernate.HibernateException: More than
one row with the given identifier was found: 1
phone = entityManager.find( Phone.class, phone.getId() );
```

2.7.4. @ManyToMany

The <code>@ManyToMany</code> association requires a link table that joins two entities. Like the <code>@OneToMany</code> association, <code>@ManyToMany</code> can be a either unidirectional or bidirectional.

Unidirectional @ManyToMany

Example 152. Unidirectional @ManyToMany

```
@Entity(name = "Person")
public static class Person {
 @Id
 @GeneratedValue
 private Long id;
 @ManyToMany(cascade = {CascadeType.PERSIST, CascadeType.MERGE})
 private List<Address> addresses = new ArrayList<>();
 public Person() {
 public List<Address> getAddresses() {
 return addresses;
}
@Entity(name = "Address")
public static class Address {
 @Id
 @GeneratedValue
 private Long id;
 private String street;
 @Column(name = "`number`")
 private String number;
 public Address() {
 public Address(String street, String number) {
 this.street = street;
 this.number = number;
 }
 public Long getId() {
 return id;
 public String getStreet() {
 return street;
 public String getNumber() {
 return number;
}
```

http://docs.jboss.org/hibernate/orm/5.2/userguide/html_single/Hibernate_User_Guide.html

JAVA

```
SQL
CREATE TABLE Address (
 id BIGINT NOT NULL ,
 number VARCHAR(255),
 street VARCHAR(255) ,
 PRIMARY KEY ( id )
)
CREATE TABLE Person (
 id BIGINT NOT NULL ,
 PRIMARY KEY ( id )
)
CREATE TABLE Person_Address (
 Person_id BIGINT NOT NULL ,
 addresses_id BIGINT NOT NULL
ALTER TABLE Person_Address
ADD CONSTRAINT FKm7j0bnabh2yr0pe99il1d066u
FOREIGN KEY (addresses_id) REFERENCES Address
ALTER TABLE Person_Address
ADD CONSTRAINT FKba7rc9qe2vh44u93u0p2auwti
FOREIGN KEY (Person_id) REFERENCES Person
```

Just like with unidirectional @OneToMany associations, the link table is controlled by the owning side.

When an entity is removed from the <code>@ManyToMany</code> collection, Hibernate simply deletes the joining record in the link table. Unfortunately, this operation requires removing all entries associated with a given parent and recreating the ones that are listed in the current running persistent context.

Example 153. Unidirectional @ManyToMany lifecycle

```
Person person1 = new Person();
Person person2 = new Person();

Address address1 = new Address( "12th Avenue", "12A" );
Address address2 = new Address( "18th Avenue", "18B" );

person1.getAddresses().add( address1 );
person1.getAddresses().add( address2 );

person2.getAddresses().add( address1 );
entityManager.persist( person1 );
entityManager.persist( person2 );
entityManager.flush();

person1.getAddresses().remove( address1 );
```

```
SQL
INSERT INTO Person ( id )
VALUES (1)
INSERT INTO Address ( number, street, id )
VALUES ( '12A', '12th Avenue', 2 )
INSERT INTO Address ( number, street, id )
VALUES ( '18B', '18th Avenue', 3 )
INSERT INTO Person ( id )
VALUES (4)
INSERT INTO Person_Address ( Person_id, addresses_id )
VALUES ( 1, 2 )
INSERT INTO Person_Address ( Person_id, addresses_id )
VALUES (1, 3)
INSERT INTO Person_Address ( Person_id, addresses_id )
VALUES (4, 2)
DELETE FROM Person Address
WHERE Person_id = 1
INSERT INTO Person_Address ( Person_id, addresses_id )
VALUES (1, 3)
```

For @ManyToMany associations, the REMOVE entity state transition doesn't make sense to be cascaded because it will propagate beyond the link table. Since the other side might be referenced by other entities on the parent–side, the automatic removal might end up in a ConstraintViolationException.

For example, if <code>@ManyToMany(cascade = CascadeType.ALL)</code> was defined and the first person would be deleted, Hibernate would throw an exception because another person is still associated with the address that's being deleted.

```
Person person1 = entityManager.find(Person.class, personId);
entityManager.remove(person1);

Caused by: javax.persistence.PersistenceException:
org.hibernate.exception.ConstraintViolationException: could not execute statement
Caused by: org.hibernate.exception.ConstraintViolationException: could not execute statement
Caused by: java.sql.SQLIntegrityConstraintViolationException: integrity constraint violation:
foreign key no action; FKM7JOBNABH2YROPE99IL1D066U table: PERSON_ADDRESS
```

By simply removing the parent-side, Hibernate can safely remove the associated link records as you can see in the following example:

Example 154. Unidirectional @ManyToMany entity removal

```
Person person1 = entityManager.find( Person.class, personId );
entityManager.remove( person1 );

DELETE FROM Person_Address
WHERE Person_id = 1

DELETE FROM Person
WHERE id = 1
SQL
```

Bidirectional @ManyToMany

A bidirectional @ManyToMany association has an owning and a mappedBy side. To preserve synchronicity between both sides, it's good practice to provide helper methods for adding or removing child entities.

Example 155. Bidirectional @ManyToMany

```
@Entity(name = "Person")
public static class Person {
 @Id
 @GeneratedValue
 private Long id;
 @NaturalId
 private String registrationNumber;
 @ManyToMany(cascade = {CascadeType.PERSIST, CascadeType.MERGE})
 private List<Address> addresses = new ArrayList<>();
 public Person() {
 }
 public Person(String registrationNumber) {
 this.registrationNumber = registrationNumber;
 public List<Address> getAddresses() {
 return addresses;
 public void addAddress(Address address) {
 addresses.add( address );
 address.getOwners().add( this );
 public void removeAddress(Address address) {
 addresses.remove( address );
 address.getOwners().remove( this );
 }
 @Override
 public boolean equals(Object o) {
 if ( this == 0 ) {
 return true;
 if ( o == null || getClass() != o.getClass() ) {
 return false;
 Person person = (Person) o;
 return Objects.equals( registrationNumber, person.registrationNumber );
 }
 @Override
 public int hashCode() {
 return Objects.hash( registrationNumber );
 }
}
@Entity(name = "Address")
public static class Address {
 @Id
 @GeneratedValue
 private Long id;
```

JAVA

```
private String street;
@Column(name = "`number`")
private String number;
private String postalCode;
@ManyToMany(mappedBy = "addresses")
private List<Person> owners = new ArrayList<>();
public Address() {
}
public Address(String street, String number, String postalCode) {
 this.street = street;
 this.number = number;
 this.postalCode = postalCode;
}
public Long getId() {
 return id;
public String getStreet() {
 return street;
public String getNumber() {
 return number;
public String getPostalCode() {
 return postalCode;
public List<Person> getOwners() {
 return owners;
}
@Override
public boolean equals(Object o) {
 if ( this == 0 ) {
 return true;
 if ( o == null || getClass() != o.getClass() ) {
 return false;
 Address address = (Address) o;
 return Objects.equals( street, address.street ) &&
 Objects.equals( number, address.number ) &&
 Objects.equals( postalCode, address.postalCode );
}
@Override
public int hashCode() {
 return Objects.hash( street, number, postalCode );
```

}

```
SQL
CREATE TABLE Address (
 id BIGINT NOT NULL ,
 number VARCHAR(255),
 postalCode VARCHAR(255) ,
 street VARCHAR(255),
 PRIMARY KEY ( id )
)
CREATE TABLE Person (
 id BIGINT NOT NULL ,
 registrationNumber VARCHAR(255),
 PRIMARY KEY ( id )
)
CREATE TABLE Person_Address (
 owners_id BIGINT NOT NULL ,
 addresses_id BIGINT NOT NULL
)
ALTER TABLE Person
ADD CONSTRAINT UK_23enodonj49jm8uwec4i7y37f
UNIQUE (registrationNumber)
ALTER TABLE Person_Address
ADD CONSTRAINT FKm7j0bnabh2yr0pe99il1d066u
FOREIGN KEY (addresses_id) REFERENCES Address
ALTER TABLE Person_Address
ADD CONSTRAINT FKbn86124gmxdv2vmekayqcsgup
FOREIGN KEY (owners id) REFERENCES Person
```

With the helper methods in place, the synchronicity management can be simplified, as you can see in the following example:

Example 156. Bidirectional @ManyToMany lifecycle

```
Person person1 = new Person( "ABC-123" );
Person person2 = new Person( "DEF-456" );

Address address1 = new Address( "12th Avenue", "12A", "4005A" );
Address address2 = new Address( "18th Avenue", "18B", "4007B" );

person1.addAddress( address1 );
person2.addAddress( address2 );

person2.addAddress( address1 );
entityManager.persist( person1 );
entityManager.persist( person2 );
entityManager.flush();
person1.removeAddress( address1 );
```

```
SQL
INSERT INTO Person ( registrationNumber, id )
VALUES ( 'ABC-123', 1 )
INSERT INTO Address ( number, postalCode, street, id )
VALUES ( '12A', '4005A', '12th Avenue', 2 )
INSERT INTO Address ( number, postalCode, street, id )
VALUES ( '18B', '4007B', '18th Avenue', 3 )
INSERT INTO Person ( registrationNumber, id )
VALUES ( 'DEF-456', 4 )
INSERT INTO Person_Address ( owners_id, addresses_id )
VALUES (1, 2)
INSERT INTO Person_Address ( owners_id, addresses_id )
VALUES ( 1, 3 )
INSERT INTO Person_Address ( owners_id, addresses_id )
VALUES ( 4, 2 )
DELETE FROM Person_Address
WHERE owners_id = 1
INSERT INTO Person_Address ( owners_id, addresses_id )
VALUES (1, 3)
```

If a bidirectional @OneToMany association performs better when removing or changing the order of child elements, the @ManyToMany relationship cannot benefit from such an optimization because the foreign key side is not in control. To overcome this limitation, the link table must be directly exposed and the @ManyToMany association split into two bidirectional @OneToMany relationships.

Bidirectional many-to-many with a link entity

To most natural <code>@ManyToMany</code> association follows the same logic employed by the database schema, and the link table has an associated entity which controls the relationship for both sides that need to be joined.

Example 157. Bidirectional many-to-many with link entity

```
@Entity(name = "Person")
public static class Person implements Serializable {
 @Id
 @GeneratedValue
 private Long id;
 @NaturalId
 private String registrationNumber;
 @OneToMany(mappedBy = "person", cascade = CascadeType.ALL, orphanRemoval = true)
 private List<PersonAddress> addresses = new ArrayList<>();
 public Person() {
 public Person(String registrationNumber) {
 this.registrationNumber = registrationNumber;
 }
 public Long getId() {
 return id;
 public List<PersonAddress> getAddresses() {
 return addresses;
 public void addAddress(Address address) {
 PersonAddress personAddress = new PersonAddress( this, address );
 addresses.add( personAddress );
 address.getOwners().add( personAddress );
 }
 public void removeAddress(Address address) {
 PersonAddress personAddress = new PersonAddress( this, address );
 address.getOwners().remove( personAddress );
 addresses.remove( personAddress );
 personAddress.setPerson( null );
 personAddress.setAddress( null );
 }
 @Override
 public boolean equals(Object o) {
 if ( this == 0 ) {
 return true;
 if ( o == null || getClass() != o.getClass() ) {
 return false;
 Person person = (Person) o;
 return Objects.equals( registrationNumber, person.registrationNumber );
 }
 @Override
 public int hashCode() {
 return Objects.hash( registrationNumber );
```

JAVA

```
}
@Entity(name = "PersonAddress")
public static class PersonAddress implements Serializable {
 @Id
 @ManyToOne
 private Person person;
 @Id
 @ManyToOne
 private Address address;
 public PersonAddress() {
 public PersonAddress(Person person, Address address) {
 this.person = person;
 this.address = address;
 }
 public Person getPerson() {
 return person;
 }
 public void setPerson(Person person) {
 this.person = person;
 }
 public Address getAddress() {
 return address;
 public void setAddress(Address address) {
 this.address = address;
 @Override
 public boolean equals(Object o) {
 if ( this == 0 ) {
 return true;
 if ( o == null || getClass() != o.getClass() ) {
 return false:
 PersonAddress that = (PersonAddress) o;
 return Objects.equals( person, that.person ) &&
 Objects.equals( address, that.address );
 }
 @Override
 public int hashCode() {
 return Objects.hash( person, address );
 }
}
@Entity(name = "Address")
public static class Address implements Serializable {
 @Id
```

```
@GeneratedValue
private Long id;
private String street;
@Column(name = "`number`")
private String number;
private String postalCode;
@OneToMany(mappedBy = "address", cascade = CascadeType.ALL, orphanRemoval = true)
private List<PersonAddress> owners = new ArrayList<>();
public Address() {
public Address(String street, String number, String postalCode) {
 this.street = street;
 this.number = number;
 this.postalCode = postalCode;
}
public Long getId() {
 return id;
public String getStreet() {
 return street;
public String getNumber() {
 return number;
public String getPostalCode() {
 return postalCode;
public List<PersonAddress> getOwners() {
 return owners;
@Override
public boolean equals(Object o) {
 if ( this == 0 ) {
 return true;
 if ( o == null || getClass() != o.getClass() ) {
 return false;
 Address address = (Address) o;
 return Objects.equals( street, address.street ) &&
 Objects.equals( number, address.number ) &&
 Objects.equals( postalCode, address.postalCode );
}
@Override
public int hashCode() {
 return Objects.hash( street, number, postalCode );
```

```
}
 SQL
CREATE TABLE Address (
 id BIGINT NOT NULL ,
 number VARCHAR(255),
 postalCode VARCHAR(255) ,
 street VARCHAR(255),
 PRIMARY KEY ( id )
)
CREATE TABLE Person (
 id BIGINT NOT NULL ,
 registrationNumber VARCHAR(255),
 PRIMARY KEY ( id )
)
CREATE TABLE PersonAddress (
 person_id BIGINT NOT NULL ,
 address_id BIGINT NOT NULL ,
 PRIMARY KEY ( person_id, address_id )
)
ALTER TABLE Person
ADD CONSTRAINT UK_23enodonj49jm8uwec4i7y37f
UNIQUE (registrationNumber)
ALTER TABLE PersonAddress
ADD CONSTRAINT FK8b3lru5fyej1aarjflamwghqq
FOREIGN KEY (person_id) REFERENCES Person
ALTER TABLE PersonAddress
ADD CONSTRAINT FK7p69mgialumhegyl4byrh65jk
FOREIGN KEY (address_id) REFERENCES Address
```

Both the Person and the Address have a mappedBy @OneToMany side, while the PersonAddress owns the person and the address @ManyToOne associations. Because this mapping is formed out of two bidirectional associations, the helper methods are even more relevant.

The aforementioned example uses a Hibernate specific mapping for the link entity since JPA doesn't allow building a composite identifier out of multiple <code>@ManyToOne</code> associations. For more details, see the Composite identifiers – associations section.

The entity state transitions are better managed than in the previous bidirectional @ManyToMany case.

Example 158. Bidirectional many-to-many with link entity lifecycle

```
JAVA
Person person1 = new Person( "ABC-123" );
Person person2 = new Person( "DEF-456" );
Address address1 = new Address( "12th Avenue", "12A", "4005A" );
Address address2 = new Address( "18th Avenue", "18B", "4007B" );
entityManager.persist( person1 );
entityManager.persist( person2 );
entityManager.persist( address1 );
entityManager.persist( address2 );
person1.addAddress( address1 );
person1.addAddress( address2 );
person2.addAddress( address1 );
entityManager.flush();
log.info( "Removing address" );
person1.removeAddress( address1 );
 SQL
INSERT INTO Person ( registrationNumber, id )
VALUES ( 'ABC-123', 1 )
INSERT INTO Person ( registrationNumber, id )
VALUES ( 'DEF-456', 2 )
INSERT INTO Address ( number, postalCode, street, id )
VALUES ('12A', '4005A', '12th Avenue', 3)
INSERT INTO Address ( number, postalCode, street, id )
VALUES ( '18B', '4007B', '18th Avenue', 4 )
INSERT INTO PersonAddress ( person_id, address_id )
VALUES (1, 3)
INSERT INTO PersonAddress ( person_id, address_id )
VALUES (1, 4)
INSERT INTO PersonAddress ( person_id, address_id )
VALUES (2, 3)
DELETE FROM PersonAddress
WHERE
 person_id = 1 AND address_id = 3
```

There is only one delete statement executed because, this time, the association is controlled by the <code>@ManyToOne</code> side which only has to monitor the state of the underlying foreign key relationship to trigger the right DML statement.

2.7.5. @NotFound association mapping

When dealing with associations which are not enforced by a Foreign Key, it's possible to bump into inconsistencies if the child record cannot reference a parent entity.

By default, Hibernate will complain whenever a child association references a non-existing parent record. However, you can configure this behavior so that Hibernate can ignore such an Exception and simply assign <code>null</code> as a parent object referenced.

To ignore non-existing parent entity references, even though not really recommended, it's possible to use the annotation org.hibernate.annotation.NotFound annotation with a value of org.hibernate.annotations.NotFoundAction.IGNORE.

Considering the following City and Person entity mappings:

Example 159. @NotFound mapping example

```
JAVA
@Entity
@Table( name = "Person" )
public static class Person {
 bT@
 private Long id;
 private String name;
 private String cityName;
 @ManyToOne( fetch = FetchType.LAZY )
 @NotFound ( action = NotFoundAction.IGNORE )
 @JoinColumn(
 name = "cityName",
 referencedColumnName = "name",
 insertable = false,
 updatable = false
 private City city;
 //Getters and setters are omitted for brevity
}
@Entity
@Table( name = "City" )
public static class City implements Serializable {
 @Id
 @GeneratedValue
 private Long id;
 private String name;
 //Getters and setters are omitted for brevity
}
```

If we have the following entities in our database:

Example 160. @NotFound mapping example

```
City _NewYork = new City();
  _NewYork.setName( "New York" );
entityManager.persist( _NewYork );

Person person = new Person();
person.setId( 1L );
person.setName( "John Doe" );
person.setCityName( "New York" );
entityManager.persist( person );
```

When loading the Person entity, Hibernate is able to locate the associated City parent entity:

Example 161. @NotFound find existing entity example

```
Person person = entityManager.find( Person.class, 1L );
assertEquals( "New York", person.getCity().getName() );
```

However, if we change the cityName attribute to a non-existing city:

Example 162. @NotFound change to non-existing City example

```
person.setCityName( "Atlantis" );
```

Hibernate is not going to throw any exception, and it will assign a value of null for the non-existing City entity reference:

Example 163. @NotFound find non-existing City example

```
Person person = entityManager.find( Person.class, 1L );
assertEquals( "Atlantis", person.getCityName() );
assertNull( null, person.getCity() );
```

2.8. Collections

Naturally Hibernate also allows to persist collections. These persistent collections can contain almost any other Hibernate type, including: basic types, custom types, components and references to other entities. In this context, the distinction between value and reference semantics is very important. An object in a collection might be handled with *value* semantics (its life cycle being fully depends on the collection owner), or it might be a reference to another entity with its own life cycle. In the latter case, only the *link* between the two objects is considered to be a state held by the collection.

The owner of the collection is always an entity, even if the collection is defined by an embeddable type. Collections form one/many-to-many associations between types so there can be:

• value type collections

- embeddable type collections
- entity collections

Hibernate uses its own collection implementations which are enriched with lazy-loading, caching or state change detection semantics. For this reason, persistent collections must be declared as an interface type. The actual interface might be java.util.Collection, java.util.List, java.util.Set, java.util.Map, java.util.SortedSet, java.util.SortedMap or even other object types (meaning you will have to write an implementation of org.hibernate.usertype.UserCollectionType).

As the following example demonstrates, it's important to use the interface type and not the collection implementation, as declared in the entity mapping.

Example 164. Hibernate uses its own collection implementations

```
@Entity(name = "Person")
public static class Person {

 @Id
 private Long id;

 @ElementCollection
 private List<String> phones = new ArrayList<>();

 public List<String> getPhones() {
 return phones;
 }
}

Person person = entityManager.find( Person.class, 1L );
//Throws java.lang.ClassCastException: org.hibernate.collection.internal.PersistentBag cannot be cast to java.util.ArrayList
ArrayList<String> phones = (ArrayList<String>) person.getPhones();
```

It is important that collections be defined using the appropriate Java Collections Framework interface rather than a specific implementation. From a theoretical perspective, this just follows good design principles. From a practical perspective, Hibernate (like other persistence providers) will use their own collection implementations which conform to the Java Collections Framework interfaces.

The persistent collections injected by Hibernate behave like ArrayList, HashSet, TreeSet, HashMap or TreeMap, depending on the interface type.

2.8.1. Collections as a value type

Value and embeddable type collections have a similar behavior as simple value types because they are automatically persisted when referenced by a persistent object and automatically deleted when unreferenced. If a collection is passed from one persistent object to another, its elements might be moved from one table to another.

Two entities cannot share a reference to the same collection instance. Collection-valued properties do not support null value semantics because Hibernate does not distinguish between a null collection reference and an empty collection.

2.8.2. Collections of value types

Collections of value type include basic and embeddable types. Collections cannot be nested, and, when used in collections, embeddable types are not allowed to define other collections.

For collections of value types, JPA 2.0 defines the @ElementCollection annotation. The lifecycle of the value-type collection is entirely controlled by its owning entity.

Considering the previous example mapping, when clearing the phone collection, Hibernate deletes all the associated phones. When adding a new element to the value type collection, Hibernate issues a new insert statement.

Example 165. Value type collection lifecycle

```
person.getPhones().clear();
person.getPhones().add( "123-456-7890" );
person.getPhones().add( "456-000-1234" );

DELETE FROM Person_phones WHERE Person_id = 1

INSERT INTO Person_phones ( Person_id, phones )
VALUES ( 1, '123-456-7890' )

INSERT INTO Person_phones ( Person_id, phones)
VALUES ( 1, '456-000-1234' )
```

If removing all elements or adding new ones is rather straightforward, removing a certain entry actually requires reconstructing the whole collection from scratch.

Example 166. Removing collection elements

```
person.getPhones().remove( 0 );
```

```
DELETE FROM Person_phones WHERE Person_id = 1

INSERT INTO Person_phones ( Person_id, phones )
VALUES ( 1, '456-000-1234' )
```

Depending on the number of elements, this behavior might not be efficient, if many elements need to be deleted and reinserted back into the database table. A workaround is to use an <code>@OrderColumn</code>, which, although not as efficient as when using the actual link table primary key, might improve the efficiency of the remove operations.

Example 167. Removing collection elements using the order column

```
@ElementCollection
@OrderColumn(name = "order_id")
private List<String> phones = new ArrayList<>();

person.getPhones().remove( 0 );

DELETE FROM Person_phones
WHERE Person_id = 1
 AND order_id = 1

UPDATE Person_phones
SET phones = '456-000-1234'
WHERE Person_id = 1
 AND order_id = 0
```

The @OrderColumn column works best when removing from the tail of the collection, as it only requires a single delete statement. Removing from the head or the middle of the collection requires deleting the extra elements and updating the remaining ones to preserve element order.

Embeddable type collections behave the same way as value type collections. Adding embeddables to the collection triggers the associated insert statements and removing elements from the collection will generate delete statements.

Example 168. Embeddable type collections

```
JAVA
@Entity(name = "Person")
public static class Person {
 @Id
 private Long id;
 @ElementCollection
 private List<Phone> phones = new ArrayList<>();
 public List<Phone> getPhones() {
 return phones;
 }
}
@Embeddable
public static class Phone {
 private String type;
 @Column(name = "`number`")
 private String number;
 public Phone() {
 public Phone(String type, String number) {
 this.type = type;
 this.number = number;
 }
 public String getType() {
 return type;
 }
 public String getNumber() {
 return number;
 }
}
person.getPhones().add( new Phone( "landline", "028-234-9876" ) );
person.getPhones().add( new Phone( "mobile", "072-122-9876" ) );
 SQL
INSERT INTO Person_phones ( Person_id, number, type )
VALUES ( 1, '028-234-9876', 'landline')
INSERT INTO Person_phones ( Person_id, number, type )
VALUES ( 1, '072-122-9876', 'mobile' )
```

2.8.3. Collections of entities

If value type collections can only form a one-to-many association between an owner entity and multiple basic or embeddable types, entity collections can represent both @OneToMany and @ManyToMany associations.

From a relational database perspective, associations are defined by the foreign key side (the child-side). With value type collections, only the entity can control the association (the parent-side), but for a collection of entities, both sides of the association are managed by the persistence context.

For this reason, entity collections can be devised into two main categories: unidirectional and bidirectional associations. Unidirectional associations are very similar to value type collections since only the parent side controls this relationship. Bidirectional associations are more tricky since, even if sides need to be in-sync at all times, only one side is responsible for managing the association. A bidirectional association has an *owning* side and an *inverse* (mappedBy) side.

Another way of categorizing entity collections is by the underlying collection type, and so we can have:

- bags
- · indexed lists
- sets
- · sorted sets
- maps
- sorted maps
- arrays

In the following sections, we will go through all these collection types and discuss both unidirectional and bidirectional associations.

2.8.4. Bags

Bags are unordered lists and we can have unidirectional bags or bidirectional ones.

Unidirectional bags

The unidirectional bag is mapped using a single <code>@OneToMany</code> annotation on the parent side of the association. Behind the scenes, Hibernate requires an association table to manage the parent-child relationship, as we can see in the following example:

Example 169. Unidirectional bag

```
@Entity(name = "Person")
public static class Person {
 @Id
 private Long id;
 @OneToMany(cascade = CascadeType.ALL)
 private List<Phone> phones = new ArrayList<>();
 public Person() {
 public Person(Long id) {
 this.id = id;
 public List<Phone> getPhones() {
 return phones;
}
@Entity(name = "Phone")
public static class Phone {
 @Id
 private Long id;
 private String type;
 @Column(name = "`number`")
 private String number;
 public Phone() {
 public Phone(Long id, String type, String number) {
 this.id = id;
 this.type = type;
 this.number = number;
 }
 public Long getId() {
 return id;
 public String getType() {
 return type;
 public String getNumber() {
 return number;
}
```

http://docs.jboss.org/hibernate/orm/5.2/userguide/html_single/Hibernate_User_Guide.html

```
SQL
CREATE TABLE Person (
 id BIGINT NOT NULL ,
 PRIMARY KEY ( id )
)
CREATE TABLE Person_Phone (
 Person_id BIGINT NOT NULL ,
 phones id BIGINT NOT NULL
)
CREATE TABLE Phone (
 id BIGINT NOT NULL ,
 number VARCHAR(255),
 type VARCHAR(255),
 PRIMARY KEY ( id )
)
ALTER TABLE Person_Phone
ADD CONSTRAINT UK_9uhc5itwc9h5gcng944pcaslf
UNIQUE (phones_id)
ALTER TABLE Person_Phone
ADD CONSTRAINT FKr38us2n8g5p9rj0b494sd3391
FOREIGN KEY (phones_id) REFERENCES Phone
ALTER TABLE Person_Phone
ADD CONSTRAINT FK2ex4e4p7w1cj310kg2woisjl2
FOREIGN KEY (Person_id) REFERENCES Person
```

Because both the parent and the child sides are entities, the persistence context manages each entity separately. Cascades can propagate an entity state transition from a parent entity to its children.

By marking the parent side with the CascadeType.ALL attribute, the unidirectional association lifecycle becomes very similar to that of a value type collection.

Example 170. Unidirectional bag lifecycle

```
Person person = new Person( 1L );
person.getPhones().add( new Phone( 1L, "landline", "028-234-9876" ) );
person.getPhones().add( new Phone( 2L, "mobile", "072-122-9876" ) );
entityManager.persist( person );
```

```
INSERT INTO Person ( id )
VALUES ( 1 )

INSERT INTO Phone ( number, type, id )
VALUES ( '028-234-9876', 'landline', 1 )

INSERT INTO Phone ( number, type, id )
VALUES ( '072-122-9876', 'mobile', 2 )

INSERT INTO Person_Phone ( Person_id, phones_id )
VALUES ( 1, 1 )

INSERT INTO Person_Phone ( Person_id, phones_id )
VALUES ( 1, 2 )
```

In the example above, once the parent entity is persisted, the child entities are going to be persisted as well.

Just like value type collections, unidirectional bags are not as efficient when it comes to modifying the collection structure (removing or reshuffling elements). Because the parent-side cannot uniquely identify each individual child, Hibernate might delete all child table rows associated with the parent entity and re-add them according to the current collection state.

Bidirectional bags

The bidirectional bag is the most common type of entity collection. The <code>@ManyToOne</code> side is the owning side of the bidirectional bag association, while the <code>@OneToMany</code> is the <code>inverse</code> side, being marked with the <code>mappedBy</code> attribute.

Example 171. Bidirectional bag

```
@Entity(name = "Person")
public static class Person {
 @Id
 private Long id;
 @OneToMany(mappedBy = "person", cascade = CascadeType.ALL)
 private List<Phone> phones = new ArrayList<>();
 public Person() {
 public Person(Long id) {
 this.id = id;
 public List<Phone> getPhones() {
 return phones;
 public void addPhone(Phone phone) {
 phones.add( phone );
 phone.setPerson( this );
 }
 public void removePhone(Phone phone) {
 phones.remove( phone );
 phone.setPerson( null );
 }
}
@Entity(name = "Phone")
public static class Phone {
 @Id
 private Long id;
 private String type;
 @Column(name = "`number`", unique = true)
 @NaturalId
 private String number;
 @ManyToOne
 private Person person;
 public Phone() {
 public Phone(Long id, String type, String number) {
 this.id = id;
 this.type = type;
 this.number = number;
 public Long getId() {
 return id;
 }
```

```
public String getType() {
 return type;
 public String getNumber() {
 return number;
 public Person getPerson() {
 return person;
 public void setPerson(Person person) {
 this.person = person;
 @Override
 public boolean equals(Object o) {
 if ( this == 0 ) {
 return true;
 if ( o == null || getClass() != o.getClass() ) {
 return false;
 Phone phone = (Phone) o;
 return Objects.equals( number, phone.number );
 }
 @Override
 public int hashCode() {
 return Objects.hash( number );
}
 SQL
CREATE TABLE Person (
 id BIGINT NOT NULL, PRIMARY KEY (id)
CREATE TABLE Phone (
 id BIGINT NOT NULL,
 number VARCHAR(255),
 type VARCHAR(255),
 person id BIGINT,
 PRIMARY KEY (id)
)
ALTER TABLE Phone
ADD CONSTRAINT UK_1329ab0g4c1t78onljnxmbnp6
UNIQUE (number)
ALTER TABLE Phone
ADD CONSTRAINT FKmw13yfsjypiiq0i1osdkaeqpg
FOREIGN KEy (person_id) REFERENCES Person
```

Example 172. Bidirectional bag lifecycle

```
person.addPhone( new Phone( 1L, "landline", "028-234-9876" ) );
person.addPhone( new Phone( 2L, "mobile", "072-122-9876" ) );
entityManager.flush();
person.removePhone( person.getPhones().get( 0 ) );

INSERT INTO Phone (number, person_id, type, id)
VALUES ( '028-234-9876', 1, 'landline', 1 )

INSERT INTO Phone (number, person_id, type, id)
VALUES ( '072-122-9876', 1, 'mobile', 2 )

UPDATE Phone
SET person_id = NULL, type = 'landline' where id = 1
```

Example 173. Bidirectional bag with orphan removal

```
@OneToMany(mappedBy = "person", cascade = CascadeType.ALL, orphanRemoval = true)
private List<Phone> phones = new ArrayList<>>();

DELETE FROM Phone WHERE id = 1
SQL
```

When rerunning the previous example, the child will get removed because the parent-side propagates the removal upon disassociating the child entity reference.

2.8.5. Ordered Lists

Although they use the List interface on the Java side, bags don't retain element order. To preserve the collection element order, there are two possibilities:

@OrderBy

the collection is ordered upon retrieval using a child entity property

@OrderColumn

the collection uses a dedicated order column in the collection link table

Unidirectional ordered lists

When using the @OrderBy annotation, the mapping looks as follows:

Example 174. Unidirectional @OrderBy list

```
JAVA
@Entity(name = "Person")
public static class Person {
 @Id
 private Long id;
 @OneToMany(cascade = CascadeType.ALL)
 @OrderBy("number")
 private List<Phone> phones = new ArrayList<>();
 public Person() {
 public Person(Long id) {
 this.id = id;
 public List<Phone> getPhones() {
 return phones;
 }
}
@Entity(name = "Phone")
public static class Phone {
 @Id
 private Long id;
 private String type;
 @Column(name = "`number`")
 private String number;
 public Phone() {
 public Phone(Long id, String type, String number) {
 this.id = id;
 this.type = type;
 this.number = number;
 }
 public Long getId() {
 return id;
 public String getType() {
 return type;
 public String getNumber() {
 return number;
}
```

The database mapping is the same as with the Unidirectional bags example, so it won't be repeated. Upon fetching the collection, Hibernate generates the following select statement:

Example 175. Unidirectional @OrderBy list select statement

```
SELECT

phones0_.Person_id AS Person_i1_1_0_,
phones0_.phones_id AS phones_i2_1_0_,
unidirecti1_.id AS id1_2_1_,
unidirecti1_."number" AS number2_2_1_,
unidirecti1_.type AS type3_2_1_

FROM

Person_Phone phones0_
INNER JOIN

Phone unidirecti1_ ON phones0_.phones_id=unidirecti1_.id

WHERE
phones0_.Person_id = 1

ORDER BY
unidirecti1_."number"
```

The child table column is used to order the list elements.

The <code>@OrderBy</code> annotation can take multiple entity properties, and each property can take an ordering direction too (e.g. <code>@OrderBy("name ASC, type DESC"))</code>.

If no property is specified (e.g. @OrderBy), the primary key of the child entity table is used for ordering.

Another ordering option is to use the @OrderColumn annotation:

Example 176. Unidirectional @OrderColumn list

This time, the link table takes the order_id column and uses it to materialize the collection element order. When fetching the list, the following select query is executed:

Example 177. Unidirectional @OrderColumn list select statement

```
select
 phones0_.Person_id as Person_i1_1_0_,
 phones0_.phones_id as phones_i2_1_0_,
 phones0_.order_id as order_id3_0_,
 unidirecti1_.id as id1_2_1_,
 unidirecti1_.number as number2_2_1_,
 unidirecti1_.type as type3_2_1_
from
 Person_Phone phones0_
inner join
 Phone unidirecti1_
 on phones0_.phones_id=unidirecti1_.id
where
 phones0_.Person_id = 1
```

With the order_id column in place, Hibernate can order the list in-memory after it's being fetched from the database.

Bidirectional ordered lists

The mapping is similar with the Bidirectional bags example, just that the parent side is going to be annotated with either <code>@OrderBy</code> or <code>@OrderColumn</code>.

Example 178. Bidirectional @OrderBy list

```
@OneToMany(mappedBy = "person", cascade = CascadeType.ALL)
@OrderBy("number")
private List<Phone> phones = new ArrayList<>();
```

Just like with the unidirectional @OrderBy list, the number column is used to order the statement on the SQL level.

When using the @OrderColumn annotation, the order id column is going to be embedded in the child table:

Example 179. Bidirectional @OrderColumn list

```
@OneToMany(mappedBy = "person", cascade = CascadeType.ALL)
@OrderColumn(name = "order_id")
private List<Phone> phones = new ArrayList<>();

CREATE TABLE Phone (
 id BIGINT NOT NULL ,
 number VARCHAR(255) ,
 type VARCHAR(255) ,
 person_id BIGINT ,
 order_id INTEGER ,
 PRIMARY KEY ( id )
)
```

When fetching the collection, Hibernate will use the fetched ordered columns to sort the elements according to the @OrderColumn mapping.

2.8.6. Sets

Sets are collections that don't allow duplicate entries and Hibernate supports both the unordered Set and the natural-ordering SortedSet.

Unidirectional sets

The unidirectional set uses a link table to hold the parent-child associations and the entity mapping looks as follows:

Example 180. Unidirectional set

```
@Entity(name = "Person")
public static class Person {
 @Id
 private Long id;
 @OneToMany(cascade = CascadeType.ALL)
 private Set<Phone> phones = new HashSet<>();
 public Person() {
 public Person(Long id) {
 this.id = id;
 public Set<Phone> getPhones() {
 return phones;
 }
}
@Entity(name = "Phone")
public static class Phone {
 @Id
 private Long id;
 private String type;
 @NaturalId
 @Column(name = "`number`")
 private String number;
 public Phone() {
 public Phone(Long id, String type, String number) {
 this.id = id;
 this.type = type;
 this.number = number;
 }
 public Long getId() {
 return id;
 public String getType() {
 return type;
 public String getNumber() {
 return number;
 @Override
 public boolean equals(Object o) {
 if ( this == 0 ) {
 return true;
 }
```

```
if ( o == null || getClass() != o.getClass() ) {
 return false;
}
Phone phone = (Phone) o;
return Objects.equals( number, phone.number );
}

@Override
public int hashCode() {
 return Objects.hash( number );
}
```

The unidirectional set lifecycle is similar to that of the Unidirectional bags, so it can be omitted. The only difference is that Set doesn't allow duplicates, but this constraint is enforced by the Java object contract rather then the database mapping.

When using sets, it's very important to supply proper equals/hashCode implementations for child entities. In the absence of a custom equals/hashCode implementation logic, Hibernate will use the default Java reference-based object equality which might render unexpected results when mixing detached and managed object instances.

Bidirectional sets

Just like bidirectional bags, the bidirectional set doesn't use a link table, and the child table has a foreign key referencing the parent table primary key. The lifecycle is just like with bidirectional bags except for the duplicates which are filtered out.

Example 181. Bidirectional set

```
@Entity(name = "Person")
public static class Person {
 @Id
 private Long id;
 @OneToMany(mappedBy = "person", cascade = CascadeType.ALL)
 private Set<Phone> phones = new HashSet<>();
 public Person() {
 public Person(Long id) {
 this.id = id;
 public Set<Phone> getPhones() {
 return phones;
 public void addPhone(Phone phone) {
 phones.add( phone );
 phone.setPerson( this );
 }
 public void removePhone(Phone phone) {
 phones.remove( phone );
 phone.setPerson( null );
 }
}
@Entity(name = "Phone")
public static class Phone {
 @Id
 private Long id;
 private String type;
 @Column(name = "`number`", unique = true)
 @NaturalId
 private String number;
 @ManyToOne
 private Person person;
 public Phone() {
 public Phone(Long id, String type, String number) {
 this.id = id;
 this.type = type;
 this.number = number;
 }
 public Long getId() {
 return id;
```

```
public String getType() {
 return type;
 public String getNumber() {
 return number;
 public Person getPerson() {
 return person;
 public void setPerson(Person person) {
 this.person = person;
 @Override
 public boolean equals(Object o) {
 if ( this == 0 ) {
 return true;
 if ( o == null || getClass() != o.getClass() ) {
 return false;
 Phone phone = (Phone) o;
 return Objects.equals( number, phone.number );
 }
 @Override
 public int hashCode() {
 return Objects.hash( number );
 }
}
```

2.8.7. Sorted sets

For sorted sets, the entity mapping must use the SortedSet interface instead. According to the SortedSet contract, all elements must implement the Comparable interface and therefore provide the sorting logic.

Unidirectional sorted sets

A SortedSet that relies on the natural sorting order given by the child element Comparable implementation logic must be annotated with the @SortNatural Hibernate annotation.

Example 182. Unidirectional natural sorted set

```
@Entity(name = "Person")
public static class Person {
 @Id
 private Long id;
 @OneToMany(cascade = CascadeType.ALL)
 @SortNatural
 private SortedSet<Phone> phones = new TreeSet<>();
 public Person() {
 public Person(Long id) {
 this.id = id;
 public Set<Phone> getPhones() {
 return phones;
 }
}
@Entity(name = "Phone")
public static class Phone implements Comparable<Phone> {
 @Id
 private Long id;
 private String type;
 @NaturalId
 @Column(name = "`number`")
 private String number;
 public Phone() {
 }
 public Phone(Long id, String type, String number) {
 this.id = id;
 this.type = type;
 this.number = number;
 }
 public Long getId() {
 return id;
 public String getType() {
 return type;
 public String getNumber() {
 return number;
 }
 @Override
 public int compareTo(Phone o) {
 return number.compareTo( o.getNumber() );
```

```
@Override
public boolean equals(Object o) {
 if ( this == o ) {
 return true;
 }
 if ( o == null || getClass() != o.getClass() ) {
 return false;
 }
 Phone phone = (Phone) o;
 return Objects.equals( number, phone.number );
}

@Override
public int hashCode() {
 return Objects.hash( number );
}
```

The lifecycle and the database mapping are identical to the Unidirectional bags, so they are intentionally omitted.

To provide a custom sorting logic, Hibernate also provides a @SortComparator annotation:

Example 183. Unidirectional custom comparator sorted set

```
@Entity(name = "Person")
public static class Person {
 @Id
 private Long id;
 @OneToMany(cascade = CascadeType.ALL)
 @SortComparator(ReverseComparator.class)
 private SortedSet<Phone> phones = new TreeSet<>();
 public Person() {
 public Person(Long id) {
 this.id = id;
 public Set<Phone> getPhones() {
 return phones;
}
public static class ReverseComparator implements Comparator<Phone> {
 @Override
 public int compare(Phone o1, Phone o2) {
 return o2.compareTo( o1 );
}
@Entity(name = "Phone")
public static class Phone implements Comparable<Phone> {
 @Id
 private Long id;
 private String type;
 @NaturalId
 @Column(name = "`number`")
 private String number;
 public Phone() {
 public Phone(Long id, String type, String number) {
 this.id = id;
 this.type = type;
 this.number = number;
 }
 public Long getId() {
 return id;
 public String getType() {
 return type;
 }
```

```
public String getNumber() {
 return number;
 @Override
 public int compareTo(Phone o) {
 return number.compareTo( o.getNumber() );
 @Override
 public boolean equals(Object o) {
 if ( this == 0 ) {
 return true;
 if ( o == null || getClass() != o.getClass() ) {
 return false;
 Phone phone = (Phone) o;
 return Objects.equals( number, phone.number );
 }
 @Override
 public int hashCode() {
 return Objects.hash( number );
 }
}
```

Bidirectional sorted sets

The @SortNatural and @SortComparator work the same for bidirectional sorted sets too:

Example 184. Bidirectional natural sorted set

```
@OneToMany(mappedBy = "person", cascade = CascadeType.ALL)
@SortNatural
private SortedSet<Phone> phones = new TreeSet<>();

@OneToMany(cascade = CascadeType.ALL)
@SortComparator(ReverseComparator.class)
```

2.8.8. Maps

A java.util.Map is ternary association because it required a parent entity a map key and a value. An entity can either be a map key or a map value, depending on the mapping. Hibernate allows using the following map keys:

MapKeyColumn

for value type maps, the map key is a column in the link table that defines the grouping logic

MapKey

the map key is either the primary key or another property of the entity stored as a map entry value

MapKeyEnumerated

the map key is an Enum of the target child entity

MapKeyTemporal

the map key is a Date or a Calendar of the target child entity

MapKeyJoinColumn

the map key is an entity mapped as an association in the child entity that's stored as a map entry key

Value type maps

A map of value type must use the <code>@ElementCollection</code> annotation, just like value type lists, bags or sets.

Example 185. Value type map with an entity as a map key

```
public enum PhoneType {
 LAND LINE,
 MOBILE
@Entity(name = "Person")
public static class Person {
 @Id
 private Long id;
 @Temporal(TemporalType.TIMESTAMP)
 @ElementCollection
 @CollectionTable(name = "phone_register")
 @Column(name = "since")
 @MapKeyJoinColumn(name = "phone_id", referencedColumnName = "id")
 private Map<Phone, Date> phoneRegister = new HashMap<>();
 public Person() {
 }
 public Person(Long id) {
 this.id = id;
 public Map<Phone, Date> getPhoneRegister() {
 return phoneRegister;
}
@Embeddable
public static class Phone {
 private PhoneType type;
 @Column(name = "`number`")
 private String number;
 public Phone() {
 public Phone(PhoneType type, String number) {
 this.type = type;
 this.number = number;
 }
 public PhoneType getType() {
 return type;
 public String getNumber() {
 return number;
}
```

 $http://docs.jboss.org/hibernate/orm/5.2/userguide/html_single/Hibernate_User_Guide.html$

```
CREATE TABLE Person (
 id BIGINT NOT NULL ,
 PRIMARY KEY ( id )
)

CREATE TABLE phone_register (
 Person_id BIGINT NOT NULL ,
 since TIMESTAMP ,
 number VARCHAR(255) NOT NULL ,
 type INTEGER NOT NULL ,
 PRIMARY KEY ( Person_id , number , type )
)

ALTER TABLE phone_register
ADD CONSTRAINT FKrmcsa34hr68of2rq8qf526mlk
FOREIGN KEY (Person_id) REFERENCES Person
```

Adding entries to the map generates the following SQL statements:

Example 186. Adding value type map entries

```
person.getPhoneRegister().put(
 new Phone( PhoneType.LAND_LINE, "028-234-9876" ), new Date()
);
person.getPhoneRegister().put(
 new Phone( PhoneType.MOBILE, "072-122-9876" ), new Date()
);

INSERT INTO phone_register (Person_id, number, type, since)
VALUES (1, '072-122-9876', 1, '2015-12-15 17:16:45.311')

INSERT INTO phone_register (Person_id, number, type, since)
VALUES (1, '028-234-9876', 0, '2015-12-15 17:16:45.311')
```

Unidirectional maps

A unidirectional map exposes a parent-child association from the parent-side only. The following example shows a unidirectional map which also uses a <code>@MapKeyTemporal</code> annotation. The map key is a timestamp and it's taken from the child entity table.

Example 187. Unidirectional Map

```
public enum PhoneType {
 LAND LINE,
 MOBILE
@Entity(name = "Person")
public static class Person {
 @Id
 private Long id;
 @OneToMany(cascade = CascadeType.ALL, orphanRemoval = true)
 @JoinTable(
 name = "phone_register",
 joinColumns = @JoinColumn(name = "phone_id"),
 inverseJoinColumns = @JoinColumn(name = "person_id"))
 @MapKey(name = "since")
 @MapKeyTemporal(TemporalType.TIMESTAMP)
 private Map<Date, Phone> phoneRegister = new HashMap<>();
 public Person() {
 }
 public Person(Long id) {
 this.id = id;
 public Map<Date, Phone> getPhoneRegister() {
 return phoneRegister;
 public void addPhone(Phone phone) {
 phoneRegister.put( phone.getSince(), phone );
 }
}
@Entity(name = "Phone")
public static class Phone {
 @Id
 @GeneratedValue
 private Long id;
 private PhoneType type;
 @Column(name = "`number`")
 private String number;
 private Date since;
 public Phone() {
 public Phone(PhoneType type, String number, Date since) {
 this.type = type;
 this.number = number;
 this.since = since;
 }
```

```
public PhoneType getType() {
 return type;
 public String getNumber() {
 return number;
 public Date getSince() {
 return since;
 }
}
 SQL
CREATE TABLE Person (
 id BIGINT NOT NULL ,
 PRIMARY KEY ( id )
)
CREATE TABLE Phone (
 id BIGINT NOT NULL ,
 number VARCHAR(255),
 since TIMESTAMP ,
 type INTEGER ,
 PRIMARY KEY ( id )
)
CREATE TABLE phone_register (
 phone_id BIGINT NOT NULL ,
 person_id BIGINT NOT NULL ,
 PRIMARY KEY ( phone_id, person_id )
)
ALTER TABLE phone_register
ADD CONSTRAINT FKc3jajlx41lw6clbygbw8wm65w
FOREIGN KEY (person_id) REFERENCES Phone
ALTER TABLE phone_register
ADD CONSTRAINT FK6npoomh1rp660o1b55py9ndw4
FOREIGN KEY (phone_id) REFERENCES Person
```

Bidirectional maps

Like most bidirectional associations, this relationship is owned by the child-side while the parent is the inverse side and can propagate its own state transitions to the child entities. In the following example, you can see that <code>@MapKeyEnumerated</code> was used so that the Phone enumeration becomes the map key.

Example 188. Bidirectional Map

```
@Entity(name = "Person")
public static class Person {
 @Id
 private Long id;
 @OneToMany(mappedBy = "person", cascade = CascadeType.ALL, orphanRemoval = true)
 @MapKey(name = "type")
 @MapKeyEnumerated
 private Map<PhoneType, Phone> phoneRegister = new HashMap<>();
 public Person() {
 public Person(Long id) {
 this.id = id;
 public Map<PhoneType, Phone> getPhoneRegister() {
 return phoneRegister;
 public void addPhone(Phone phone) {
 phone.setPerson( this );
 phoneRegister.put( phone.getType(), phone );
 }
}
@Entity(name = "Phone")
public static class Phone {
 @Id
 @GeneratedValue
 private Long id;
 private PhoneType type;
 @Column(name = "`number`")
 private String number;
 private Date since;
 @ManyToOne
 private Person person;
 public Phone() {
 public Phone(PhoneType type, String number, Date since) {
 this.type = type;
 this.number = number;
 this.since = since;
 }
 public PhoneType getType() {
 return type;
 public String getNumber() {
```

```
return number;
 }
 public Date getSince() {
 return since;
 public Person getPerson() {
 return person;
 public void setPerson(Person person) {
 this.person = person;
}
 SQL
CREATE TABLE Person (
 id BIGINT NOT NULL ,
 PRIMARY KEY ( id )
)
CREATE TABLE Phone (
 id BIGINT NOT NULL ,
 number VARCHAR(255),
 since TIMESTAMP ,
 type INTEGER ,
 person_id BIGINT ,
 PRIMARY KEY ( id )
)
ALTER TABLE Phone
ADD CONSTRAINT FKmw13yfsjypiiq0i1osdkaeqpg
FOREIGN KEY (person_id) REFERENCES Person
```

2.8.9. Arrays

When it comes to arrays, there is quite a difference between Java arrays and relational database array types (e.g. VARRAY, ARRAY). First, not all database systems implement the SQL-99 ARRAY type, and, for this reason, Hibernate doesn't support native database array types. Second, Java arrays are relevant for basic types only since storing multiple embeddables or entities should always be done using the Java Collection API.

2.8.10. Arrays as binary

By default, Hibernate will choose a BINARY type, as supported by the current Dialect.

Example 189. Binary arrays

```
JAVA
@Entity(name = "Person")
public static class Person {
 @Id
 private Long id;
 private String[] phones;
 public Person() {
 public Person(Long id) {
 this.id = id;
 public String[] getPhones() {
 return phones;
 public void setPhones(String[] phones) {
 this.phones = phones;
 }
}
 SQL
CREATE TABLE Person (
 id BIGINT NOT NULL ,
 phones VARBINARY(255),
 PRIMARY KEY ( id )
)
```

2.8.11. Collections as basic value type

Notice how all the previous examples explicitly mark the collection attribute as either ElementCollection, OneToMany or ManyToMany. Collections not marked as such require a custom Hibernate Type and the collection elements must be stored in a single database column.

This is sometimes beneficial. Consider a use-case such as a VARCHAR column that represents a delimited list/set of Strings.

Example 190. Comma delimited collection

```
JAVA
@Entity(name = "Person")
public static class Person {
 @Id
 private Long id;
 @Type(type = "comma_delimited_strings")
 private List<String> phones = new ArrayList<>();
 public List<String> getPhones() {
 return phones;
 }
}
public class CommaDelimitedStringsJavaTypeDescriptor extends AbstractTypeDescriptor<List> {
 public static final String DELIMITER = ",";
 public CommaDelimitedStringsJavaTypeDescriptor() {
 super(
 List.class,
 new MutableMutabilityPlan<List>() {
 @Override
 protected List deepCopyNotNull(List value) {
 return new ArrayList( value );
 }
 }
 );
 }
 @Override
 public String toString(List value) {
 return ( (List<String>) value ).stream().collect( Collectors.joining( DELIMITER ) );
 }
 @Override
 public List fromString(String string) {
 List<String> values = new ArrayList<>();
 Collections.addAll( values, string.split( DELIMITER ) );
 return values;
 }
 @Override
 public <X> X unwrap(List value, Class<X> type, WrapperOptions options) {
 return (X) toString( value );
 }
 @Override
 public <X> List wrap(X value, WrapperOptions options) {
 return fromString( (String) value );
}
public class CommaDelimitedStringsType extends AbstractSingleColumnStandardBasicType<List> {
 public CommaDelimitedStringsType() {
 super(
 VarcharTypeDescriptor.INSTANCE,
```

```
new CommaDelimitedStringsJavaTypeDescriptor()
 );
}

@Override
public String getName() {
 return "comma_delimited_strings";
}
}
```

The developer can use the comma-delimited collection like any other collection we've discussed so far and Hibernate will take care of the type transformation part. The collection itself behaves like any other basic value type, as its lifecycle is bound to its owner entity.

Example 191. Comma delimited collection lifecycle

```
person.phones.add( "027-123-4567" );
person.phones.add( "028-234-9876" );
session.flush();
person.getPhones().remove( 0 );

INSERT INTO Person ( phones, id )
VALUES ( '027-123-4567,028-234-9876', 1 )

UPDATE Person
SET phones = '028-234-9876'
WHERE id = 1
```

See the Hibernate Integrations Guide for more details on developing custom value type mappings.

2.8.12. Custom collection types

If you wish to use other collection types than List, Set or Map, like Queue for instance, you have to use a custom collection type, as illustrated by the following example:

Example 192. Custom collection mapping example

```
@Entity(name = "Person")
public static class Person {
 @Id
 private Long id;
 @OneToMany(cascade = CascadeType.ALL)
 @CollectionType( type = "org.hibernate.userguide.collections.type.QueueType")
 private Collection<Phone> phones = new LinkedList<>();
 //Getters and setters are omitted for brevity
}
@Entity(name = "Phone")
public static class Phone implements Comparable<Phone> {
 @Id
 private Long id;
 private String type;
 @NaturalId
 @Column(name = "`number`")
 private String number;
 //Getters and setters are omitted for brevity
}
public class QueueType implements UserCollectionType {
 @Override
 public PersistentCollection instantiate(
 SharedSessionContractImplementor session,
 CollectionPersister persister) throws HibernateException {
 return new PersistentQueue( session );
 }
 @Override
 public PersistentCollection wrap(
 SharedSessionContractImplementor session,
 Object collection) {
 return new PersistentQueue( session, (List) collection );
 }
 @Override
 public Iterator getElementsIterator(Object collection) {
 return ( (Queue) collection ).iterator();
 }
 @Override
 public boolean contains(Object collection, Object entity) {
 return ( (Queue) collection ).contains( entity );
 }
 @Override
 public Object indexOf(Object collection, Object entity) {
```

```
int i = ( (List) collection ).indexOf( entity );
 return ( i < 0 ) ? null : i;
 }
 @Override
 public Object replaceElements(
 Object original,
 Object target,
 CollectionPersister persister,
 Object owner,
 Map copyCache,
 SharedSessionContractImplementor session)
 throws HibernateException {
 Queue result = (Queue) target;
 result.clear();
 result.addAll( (Queue) original );
 return result;
 }
 @Override
 public Object instantiate(int anticipatedSize) {
 return new LinkedList<>();
}
public class PersistentQueue extends PersistentBag implements Queue {
 public PersistentQueue(SharedSessionContractImplementor session) {
 super( session );
 }
 public PersistentQueue(SharedSessionContractImplementor session, List list) {
 super( session, list );
 }
 @Override
 public boolean offer(Object o) {
 return add(o);
 }
 @Override
 public Object remove() {
 return poll();
 }
 @Override
 public Object poll() {
 int size = size();
 if(size > 0) {
 Object first = get(0);
 remove( 0 );
 return first;
 throw new NoSuchElementException();
 }
 @Override
 public Object element() {
 return peek();
```

```
@Override
public Object peek() {
 return size() > 0 ? get( 0 ) : null;
}
```

The reason why the **Queue** interface is not used for the entity attribute is because Hibernate only allows the following types:

```
• java.util.List
```

- java.util.Set
- java.util.Map
- java.util.SortedSet
- java.util.SortedMap

However, the custom collection type can still be customized as long as the base type is one of the aformentioned persistent types.

This way, the Phone collection can be used as a java.util.Queue:

Example 193. Custom collection example

```
Person person = entityManager.find( Person.class, 1L );
Queue<Phone> phones = person.getPhones();
Phone head = phones.peek();
assertSame(head, phones.poll());
assertEquals( 1, phones.size() );
```

2.9. Natural Ids

Natural ids represent domain model unique identifiers that have a meaning in the real world too. Even if a natural id does not make a good primary key (surrogate keys being usually preferred), it's still useful to tell Hibernate about it. As we will see later, Hibernate provides a dedicated, efficient API for loading an entity by its natural id much like it offers for loading by its identifier (PK).

2.9.1. Natural Id Mapping

Natural ids are defined in terms of one or more persistent attributes.

Example 194. Natural id using single basic attribute

```
@Entity
public class Company {

 @Id
 private Integer id;

 @NaturalId
 private String taxIdentifier;
 ...
}
```

Example 195. Natural id using single embedded attribute

```
@Entity
public class PostalCarrier {
 @Id
 private Integer id;
 @NaturalId
 @Embedded
 private PostalCode postalCode;
 ...
}

@Embeddable
public class PostalCode {
 ...
}
```

Example 196. Natural id using multiple persistent attributes

```
@Entity
public class Course {

 @Id
 private Integer id;

 @NaturalId
 @ManyToOne
 private Department department;

 @NaturalId
 private String code;
 ...
}
```

2.9.2. Natural Id API

As stated before, Hibernate provides an API for loading entities by their associate natural id. This is represented by the org.hibernate.NaturalIdLoadAccess contract obtained via Session#byNaturalId.

If the entity does not define a natural id, trying to load an entity by its natural id will throw an exception.

Example 197. Using NaturalIdLoadAccess

```
Session session = ...;

Company company = session.byNaturalId( Company.class )
 .using( "taxIdentifier", "abc-123-xyz" )
 .load();

PostalCarrier carrier = session.byNaturalId( PostalCarrier.class )
 .using( "postalCode", new PostalCode(... ) )
 .load();

Department department = ...;
Course course = session.byNaturalId( Course.class )
 .using( "department", department )
 .using( "code", "101" )
 .load();
```

NaturalIdLoadAccess offers 2 distinct methods for obtaining the entity:

load()

obtains a reference to the entity, making sure that the entity state is initialized

```
getReference()
```

obtains a reference to the entity. The state may or may not be initialized. If the entity is already associated with the current running Session, that reference (loaded or not) is returned. If the entity is not loaded in the current Session and the entity supports proxy generation, an uninitialized proxy is generated and returned, otherwise the entity is loaded from the database and returned.

NaturalIdLoadAccess allows loading an entity by natural id and at the same time apply a pessimistic lock. For additional details on locking, see the Locking chapter.

We will discuss the last method available on NaturalIdLoadAccess (setSynchronizationEnabled()) in Natural Id-Mutability and Caching.

Because the Company and PostalCarrier entities define "simple" natural ids, we can load them as follows:

Example 198. Using SimpleNaturalIdLoadAccess

```
Session session = ...;

Company company = session.bySimpleNaturalId( Company.class )
 .load( "abc-123-xyz" );

PostalCarrier carrier = session.bySimpleNaturalId( PostalCarrier.class )
 .load( new PostalCode(... ) );
```

Here we see the use of the org.hibernate.SimpleNaturalIdLoadAccess contract, obtained via Session#bySimpleNaturalId(). `SimpleNaturalIdLoadAccess is similar to NaturalIdLoadAccess except that it does not define the using method. Instead, because these "simple" natural ids are defined based on just one attribute we can directly pass the corresponding value of that natural id attribute directly to the load() and getReference() methods.

If the entity does not define a natural id, or if the natural id is not of a "simple" type, an exception will be thrown there.

2.9.3. Natural Id - Mutability and Caching

A natural id may be mutable or immutable. By default the @NaturalId annotation marks an immutable natural id attribute. An immutable natural id is expected to never change its value. If the value(s) of the natural id attribute(s) change, @NaturalId(mutable=true) should be used instead.

Example 199. Mutable natural id

```
@Entity
public class Person {
 @Id
 private Integer id;
 @NaturalId( mutable = true )
 private String ssn;
 ...
}
```

Within the Session, Hibernate maintains a mapping from natural id values to entity identifiers (PK) values. If natural ids values changed, it is possible for this mapping to become out of date until a flush occurs. To work around this condition, Hibernate will attempt to discover any such pending changes and adjust them when the load() or getReference() methods are executed. To be clear: this is only pertinent for mutable natural ids.

This discovery and adjustment have a performance impact. If an application is certain that none of its mutable natural ids already associated with the Session have changed, it can disable that checking by calling setSynchronizationEnabled(false) (the default is true). This will force Hibernate to circumvent the checking of mutable natural ids.

Example 200. Mutable natural id synchronization use-case

```
Session session=...;

Person person = session.bySimpleNaturalId( Person.class ).load( "123-45-6789" );
person.setSsn( "987-65-4321" );

...

// returns null!
person = session.bySimpleNaturalId( Person.class )
 .setSynchronizationEnabled( false )
 .load( "987-65-4321" );

// returns correctly!
person = session.bySimpleNaturalId( Person.class )
 .setSynchronizationEnabled( true )
 .load( "987-65-4321" );
```

Not only can this NaturalId-to-PK resolution be cached in the Session, but we can also have it cached in the second-level cache if second level caching is enabled.

Example 201. Natural id caching

```
@Entity
@NaturalIdCache
public class Company {

 @Id
 private Integer id;

 @NaturalId
 private String taxIdentifier;
 ...
}
```

2.10. Dynamic Model

JPA only acknowledges the entity model mapping so, if you are concerned about JPA provider portability, it's best to stick to the strict POJO model. On the other hand, Hibernate can work with both POJO entities as well as with dynamic entity models.

2.10.1. Dynamic mapping models

Persistent entities do not necessarily have to be represented as POJO/JavaBean classes. Hibernate also supports dynamic models (using `Map`s of `Map`s at runtime). With this approach, you do not write persistent classes, only mapping files.

A given entity has just one entity mode within a given SessionFactory. This is a change from previous versions which allowed to define multiple entity modes for an entity and to select which to load. Entity modes can now be mixed within a domain model; a dynamic entity might reference a POJO entity, and vice versa.

Example 202. Working with Dynamic Domain Models

```
JAVA
Session s = openSession();
Transaction tx = s.beginTransaction();
// Create a customer entity
Map<String, String>david = new HashMap<>();
david.put( "name", "David" );
// Create an organization entity
Map<String, String>foobar = new HashMap<>();
foobar.put( "name", "Foobar Inc." );
// Link both
david.put( "organization", foobar );
// Save both
s.save( "Customer",david );
s.save( "Organization", foobar );
tx.commit();
s.close();
```

The main advantage of dynamic models is quick turnaround time for prototyping without the need for entity class implementation. The main down-fall is that you lose compile-time type checking and will likely deal with many exceptions at runtime. However, as a result of the Hibernate mapping, the database schema can easily be normalized and sound, allowing to add a proper domain model implementation on top later on.

It is also interesting to note that dynamic models are great for certain integration use cases as well. Envers, for example, makes extensive use of dynamic models to represent the historical data.

2.11. Inheritance

Although relational database systems don't provide support for inheritance, Hibernate provides several strategies to leverage this object-oriented trait onto domain model entities:

MappedSuperclass

Inheritance is implemented in domain model only without reflecting it in the database schema. See MappedSuperclass.

Single table

The domain model class hierarchy is materialized into a single table which contains entities belonging to different class types. See Single table.

Joined table

The base class and all the subclasses have their own database tables and fetching a subclass entity requires a join with the parent table as well. See Joined table.

Table per class

Each subclass has its own table containing both the subclass and the base class properties. See Table per class.

2.11.1. MappedSuperclass

In the following domain model class hierarchy, a 'DebitAccount' and a 'CreditAccount' share the same 'Account' base class.

When using MappedSuperclass, the inheritance is visible in the domain model only and each database table contains both the base class and the subclass properties.

Example 203. @MappedSuperclass inheritance

```
@MappedSuperclass
public static class Account {
 @Id
 private Long id;
 private String owner;
 private BigDecimal balance;
 private BigDecimal interestRate;
 public Long getId() {
 return id;
 public void setId(Long id) {
 this.id = id;
 public String getOwner() {
 return owner;
 public void setOwner(String owner) {
 this.owner = owner;
 public BigDecimal getBalance() {
 return balance;
 public void setBalance(BigDecimal balance) {
 this.balance = balance;
 }
 public BigDecimal getInterestRate() {
 return interestRate;
 public void setInterestRate(BigDecimal interestRate) {
 this.interestRate = interestRate;
 }
}
@Entity(name = "DebitAccount")
public static class DebitAccount extends Account {
 private BigDecimal overdraftFee;
 public BigDecimal getOverdraftFee() {
 return overdraftFee;
 public void setOverdraftFee(BigDecimal overdraftFee) {
 this.overdraftFee = overdraftFee;
 }
}
```

```
@Entity(name = "CreditAccount")
public static class CreditAccount extends Account {
 private BigDecimal creditLimit;
 public BigDecimal getCreditLimit() {
 return creditLimit;
 public void setCreditLimit(BigDecimal creditLimit) {
 this.creditLimit = creditLimit;
}
 SQL
CREATE TABLE DebitAccount (
 id BIGINT NOT NULL ,
 balance NUMERIC(19, 2),
 interestRate NUMERIC(19, 2) ,
 owner VARCHAR(255),
 overdraftFee NUMERIC(19, 2) ,
 PRIMARY KEY ( id )
)
CREATE TABLE CreditAccount (
 id BIGINT NOT NULL ,
 balance NUMERIC(19, 2),
 interestRate NUMERIC(19, 2) ,
 owner VARCHAR(255),
 creditLimit NUMERIC(19, 2) ,
 PRIMARY KEY ( id )
```

Because the <code>@MappedSuperclass</code> inheritance model is not mirrored at database level, it's not possible to use polymorphic queries (fetching subclasses by their base class).

2.11.2. Single table

The single table inheritance strategy maps all subclasses to only one database table. Each subclass declares its own persistent properties. Version and id properties are assumed to be inherited from the root class.

When omitting an explicit inheritance strategy (e.g. @Inheritance), JPA will choose the SINGLE_TABLE strategy by default.

Example 204. Single Table inheritance

```
@Entity(name = "Account")
@Inheritance(strategy = InheritanceType.SINGLE_TABLE)
public static class Account {
 @Id
 private Long id;
 private String owner;
 private BigDecimal balance;
 private BigDecimal interestRate;
 public Long getId() {
 return id;
 public void setId(Long id) {
 this.id = id;
 public String getOwner() {
 return owner;
 public void setOwner(String owner) {
 this.owner = owner;
 }
 public BigDecimal getBalance() {
 return balance;
 public void setBalance(BigDecimal balance) {
 this.balance = balance;
 public BigDecimal getInterestRate() {
 return interestRate;
 public void setInterestRate(BigDecimal interestRate) {
 this.interestRate = interestRate;
 }
}
@Entity(name = "DebitAccount")
public static class DebitAccount extends Account {
 private BigDecimal overdraftFee;
 public BigDecimal getOverdraftFee() {
 return overdraftFee;
 public void setOverdraftFee(BigDecimal overdraftFee) {
 this.overdraftFee = overdraftFee;
```

```
@Entity(name = "CreditAccount")
public static class CreditAccount extends Account {
 private BigDecimal creditLimit;
 public BigDecimal getCreditLimit() {
 return creditLimit;
 public void setCreditLimit(BigDecimal creditLimit) {
 this.creditLimit = creditLimit;
}
 SQL
CREATE TABLE Account (
 DTYPE VARCHAR(31) NOT NULL ,
 id BIGINT NOT NULL ,
 balance NUMERIC(19, 2),
 interestRate NUMERIC(19, 2) ,
 owner VARCHAR(255),
 overdraftFee NUMERIC(19, 2),
 creditLimit NUMERIC(19, 2) ,
 PRIMARY KEY ( id )
)
```

Each subclass in a hierarchy must define a unique discriminator value, which is used to differentiate between rows belonging to separate subclass types. If this is not specified, the DTYPE column is used as a discriminator, storing the associated subclass name.

Example 205. Single Table inheritance discriminator column

```
DebitAccount debitAccount = new DebitAccount();
debitAccount.setId( 1L );
debitAccount.setOwner( "John Doe" );
debitAccount.setBalance( BigDecimal.valueOf( 100 ) );
debitAccount.setInterestRate( BigDecimal.valueOf( 1.5d ) );
debitAccount.setOverdraftFee( BigDecimal.valueOf( 25 ) );

CreditAccount creditAccount = new CreditAccount();
creditAccount.setId( 2L );
creditAccount.setOwner( "John Doe" );
creditAccount.setBalance( BigDecimal.valueOf( 1000 ) );
creditAccount.setInterestRate( BigDecimal.valueOf( 1.9d ) );
creditAccount.setCreditLimit( BigDecimal.valueOf( 5000 ) );
entityManager.persist( debitAccount );
entityManager.persist( creditAccount );
```

```
INSERT INTO Account (balance, interestRate, owner, overdraftFee, DTYPE, id)
VALUES (100, 1.5, 'John Doe', 25, 'DebitAccount', 1)

INSERT INTO Account (balance, interestRate, owner, creditLimit, DTYPE, id)
VALUES (1000, 1.9, 'John Doe', 5000, 'CreditAccount', 2)
```

When using polymorphic queries, only a single table is required to be scanned to fetch all associated subclass instances.

Example 206. Single Table polymorphic query

```
List<Account> accounts = entityManager
 .createQuery( "select a from Account a" )
 .getResultList();

SELECT singletabl0_.id AS id2_0_ ,
 singletabl0_.balance AS balance3_0_ ,
 singletabl0_.interestRate AS interest4_0_ ,
 singletabl0_.owner AS owner5_0_ ,
 singletabl0_.overdraftFee AS overdraf6_0_ ,
 singletabl0_.creditLimit AS creditLi7_0_ ,
 singletabl0_.DTYPE AS DTYPE1_0_

FROM Account singletabl0_
```

Among all other inheritance alternatives, the single table strategy performs the best since it requires access to one table only. Because all subclass columns are stored in a single table, it's not possible to use NOT NULL constraints anymore, so integrity checks must be moved either into the data access layer or enforced through CHECK or TRIGGER constraints.

Discriminator

The discriminator column contains marker values that tell the persistence layer what subclass to instantiate for a particular row. Hibernate Core supports the following restricted set of types as discriminator column: String, char, int, byte, short, boolean (including yes_no, true_false).

Use the @DiscriminatorColumn to define the discriminator column as well as the discriminator type.

The enum DiscriminatorType used in javax.persistence.DiscriminatorColumn only contains the values STRING, CHAR and INTEGER which means that not all Hibernate supported types are available via the @DiscriminatorColumn annotation. You can also use @DiscriminatorFormula to express in SQL a virtual discriminator column. This is particularly useful when the discriminator value can be extracted from one or more columns of the table.

Both @DiscriminatorColumn and @DiscriminatorFormula are to be set on the root entity (once per persisted hierarchy).

<code>@org.hibernate.annotations.DiscriminatorOptions</code> allows to optionally specify Hibernate specific discriminator options which are not standardized in JPA. The available options are <code>force</code> and <code>insert</code>.

The **force** attribute is useful if the table contains rows with *extra* discriminator values that are not mapped to a persistent class. This could for example occur when working with a legacy database. If **force** is set to true Hibernate will specify the allowed discriminator values in the SELECT query, even when retrieving all instances of the root class.

The second option, <code>insert</code>, tells Hibernate whether or not to include the discriminator column in SQL INSERTs. Usually, the column should be part of the INSERT statement, but if your discriminator column is also part of a mapped composite identifier you have to set this option to false.

There used to be @org.hibernate.annotations.ForceDiscriminator annotation which was deprecated in version 3.6 and later removed. Use @DiscriminatorOptions instead.

Discriminator formula

Assuming a legacy database schema where the discriminator is based on inspecting a certain column, we can take advantage of the Hibernate specific @DiscriminatorFormula annotation and map the inheritance model as follows:

Example 207. Single Table discriminator formula

```
@Entity(name = "Account")
@Inheritance(strategy = InheritanceType.SINGLE_TABLE)
@DiscriminatorFormula(
 "case when debitKey is not null " +
 "then 'Debit' " +
 "else ( " +
 case when creditKey is not null " +
 then 'Credit' " +
 " else 'Unknown' " +
 end ) " +
 "end "
public static class Account {
 private Long id;
 private String owner;
 private BigDecimal balance;
 private BigDecimal interestRate;
 public Long getId() {
 return id;
 public void setId(Long id) {
 this.id = id;
 public String getOwner() {
 return owner;
 public void setOwner(String owner) {
 this.owner = owner;
 public BigDecimal getBalance() {
 return balance;
 public void setBalance(BigDecimal balance) {
 this.balance = balance;
 public BigDecimal getInterestRate() {
 return interestRate;
 public void setInterestRate(BigDecimal interestRate) {
 this.interestRate = interestRate;
 }
}
@Entity(name = "DebitAccount")
@DiscriminatorValue(value = "Debit")
```

```
public static class DebitAccount extends Account {
 private String debitKey;
 private BigDecimal overdraftFee;
 private DebitAccount() {
 public DebitAccount(String debitKey) {
 this.debitKey = debitKey;
 public String getDebitKey() {
 return debitKey;
 public BigDecimal getOverdraftFee() {
 return overdraftFee;
 public void setOverdraftFee(BigDecimal overdraftFee) {
 this.overdraftFee = overdraftFee;
 }
}
@Entity(name = "CreditAccount")
@DiscriminatorValue(value = "Credit")
public static class CreditAccount extends Account {
 private String creditKey;
 private BigDecimal creditLimit;
 private CreditAccount() {
 public CreditAccount(String creditKey) {
 this.creditKey = creditKey;
 }
 public String getCreditKey() {
 return creditKey;
 public BigDecimal getCreditLimit() {
 return creditLimit;
 public void setCreditLimit(BigDecimal creditLimit) {
 this.creditLimit = creditLimit;
 }
}
```

```
CREATE TABLE Account (
 id int8 NOT NULL ,
 balance NUMERIC(19, 2) ,
 interestRate NUMERIC(19, 2) ,
 owner VARCHAR(255) ,
 debitKey VARCHAR(255) ,
 overdraftFee NUMERIC(19, 2) ,
 creditKey VARCHAR(255) ,
 creditLimit NUMERIC(19, 2) ,
 PRIMARY KEY ( id )
)
```

The @DiscriminatorFormula defines a custom SQL clause that can be used to identify a certain subclass type. The @DiscriminatorValue defines the mapping between the result of the @DiscriminatorFormula and the inheritance subclass type.

Implicit discriminator values

Aside from the usual discriminator values assigned to each individual subclass type, the @DiscriminatorValue can take two additional values:

null

If the underlying discriminator column is null, the null discriminator mapping is going to be used.

not null

If the underlying discriminator column has a not-null value that is not explicitly mapped to any entity, the not-null discriminator mapping used.

To understand how these two values work, consider the following entity mapping:

Example 208. @DiscriminatorValue null and not-null entity mapping

```
@Entity(name = "Account")
@Inheritance(strategy = InheritanceType.SINGLE_TABLE)
@DiscriminatorValue( "null" )
public static class Account {
 @Id
 private Long id;
 private String owner;
 private BigDecimal balance;
 private BigDecimal interestRate;
 public Long getId() {
 return id;
 public void setId(Long id) {
 this.id = id;
 public String getOwner() {
 return owner;
 public void setOwner(String owner) {
 this.owner = owner;
 public BigDecimal getBalance() {
 return balance;
 }
 public void setBalance(BigDecimal balance) {
 this.balance = balance;
 public BigDecimal getInterestRate() {
 return interestRate;
 public void setInterestRate(BigDecimal interestRate) {
 this.interestRate = interestRate;
}
@Entity(name = "DebitAccount")
@DiscriminatorValue( "Debit" )
public static class DebitAccount extends Account {
 private BigDecimal overdraftFee;
 public BigDecimal getOverdraftFee() {
 return overdraftFee;
 public void setOverdraftFee(BigDecimal overdraftFee) {
```

```
this.overdraftFee = overdraftFee;
 }
}
@Entity(name = "CreditAccount")
@DiscriminatorValue( "Credit" )
public static class CreditAccount extends Account {
 private BigDecimal creditLimit;
 public BigDecimal getCreditLimit() {
 return creditLimit;
 public void setCreditLimit(BigDecimal creditLimit) {
 this.creditLimit = creditLimit;
 }
}
@Entity(name = "OtherAccount")
@DiscriminatorValue( "not null" )
public static class OtherAccount extends Account {
 private boolean active;
 public boolean isActive() {
 return active;
 public void setActive(boolean active) {
 this.active = active;
}
```

The Account class has a @DiscriminatorValue("null") mapping, meaning that any account row which does not contain any discriminator value will be mapped to an Account base class entity. The DebitAccount and CreditAccount entities use explicit discriminator values. The OtherAccount entity is used as a generic account type because it maps any database row whose discriminator column is not explicitly assigned to any other entity in the current inheritance tree.

To visualize how it works, consider the following example:

Example 209. @DiscriminatorValue null and not-null entity persistence

```
DebitAccount debitAccount = new DebitAccount();
debitAccount.setId( 1L );
debitAccount.setOwner( "John Doe" );
debitAccount.setBalance( BigDecimal.valueOf( 100 ) );
debitAccount.setInterestRate( BigDecimal.valueOf( 1.5d ) );
debitAccount.setOverdraftFee( BigDecimal.valueOf( 25 ) );
CreditAccount creditAccount = new CreditAccount();
creditAccount.setId( 2L );
creditAccount.setOwner( "John Doe" );
creditAccount.setBalance( BigDecimal.valueOf( 1000 ) );
creditAccount.setInterestRate( BigDecimal.valueOf( 1.9d ) );
creditAccount.setCreditLimit( BigDecimal.valueOf( 5000 ) );
Account account = new Account();
account.setId( 3L );
account.setOwner( "John Doe" );
account.setBalance( BigDecimal.valueOf( 1000 ) );
account.setInterestRate( BigDecimal.valueOf( 1.9d ) );
entityManager.persist( debitAccount );
entityManager.persist( creditAccount );
entityManager.persist( account );
entityManager.unwrap( Session.class ).doWork( connection -> {
 try(Statement statement = connection.createStatement()) {
 statement.executeUpdate(
 "insert into Account (DTYPE, active, balance, interestRate, owner, id) " +
 "values ('Other', true, 25, 0.5, 'Vlad', 4)"
 );
 }
} );
Map<Long, Account> accounts = entityManager.createQuery(
 "select a from Account a", Account.class )
.getResultList()
.stream()
.collect( Collectors.toMap( Account::getId, Function.identity()));
assertEquals(4, accounts.size());
assertEquals( DebitAccount.class, accounts.get( 1L ).getClass() );
assertEquals( CreditAccount.class, accounts.get( 2L ).getClass() );
assertEquals( Account.class, accounts.get( 3L ).getClass() );
assertEquals( OtherAccount.class, accounts.get( 4L ).getClass() );
```

AVA

```
SQL
INSERT INTO Account (balance, interestRate, owner, overdraftFee, DTYPE, id)
VALUES (100, 1.5, 'John Doe', 25, 'Debit', 1)
INSERT INTO Account (balance, interestRate, owner, overdraftFee, DTYPE, id)
VALUES (1000, 1.9, 'John Doe', 5000, 'Credit', 2)
INSERT INTO Account (balance, interestRate, owner, id)
VALUES (1000, 1.9, 'John Doe', 3)
INSERT INTO Account (DTYPE, active, balance, interestRate, owner, id)
VALUES ('Other', true, 25, 0.5, 'Vlad', 4)
SELECT a.id as id2_0_,
 a.balance as balance3_0_,
 a.interestRate as interest4_0_,
 a.owner as owner5_0_,
 a.overdraftFee as overdraf6_0_,
 a.creditLimit as creditLi7_0_,
 a.active as active8_0_,
 a.DTYPE as DTYPE1_0_
FROM
 Account a
```

As you can see, the Account entity row has a value of NULL in the DTYPE discriminator column, while the OtherAccount entity was saved with a DTYPE column value of other which has not explicit mapping.

2.11.3. Joined table

Each subclass can also be mapped to its own table. This is also called *table-per-subclass* mapping strategy. An inherited state is retrieved by joining with the table of the superclass.

A discriminator column is not required for this mapping strategy. Each subclass must, however, declare a table column holding the object identifier.

Example 210. Join Table

```
@Entity(name = "Account")
@Inheritance(strategy = InheritanceType.JOINED)
public static class Account {
 @Id
 private Long id;
 private String owner;
 private BigDecimal balance;
 private BigDecimal interestRate;
 public Long getId() {
 return id;
 public void setId(Long id) {
 this.id = id;
 public String getOwner() {
 return owner;
 public void setOwner(String owner) {
 this.owner = owner;
 public BigDecimal getBalance() {
 return balance;
 public void setBalance(BigDecimal balance) {
 this.balance = balance;
 public BigDecimal getInterestRate() {
 return interestRate;
 public void setInterestRate(BigDecimal interestRate) {
 this.interestRate = interestRate;
}
@Entity(name = "DebitAccount")
public static class DebitAccount extends Account {
 private BigDecimal overdraftFee;
 public BigDecimal getOverdraftFee() {
 return overdraftFee;
 public void setOverdraftFee(BigDecimal overdraftFee) {
 this.overdraftFee = overdraftFee;
```

}

```
}
@Entity(name = "CreditAccount")
public static class CreditAccount extends Account {
 private BigDecimal creditLimit;
 public BigDecimal getCreditLimit() {
 return creditLimit;
 }
 public void setCreditLimit(BigDecimal creditLimit) {
 this.creditLimit = creditLimit;
 }
}
 SQL
CREATE TABLE Account (
 id BIGINT NOT NULL ,
 balance NUMERIC(19, 2),
 interestRate NUMERIC(19, 2) ,
 owner VARCHAR(255),
 PRIMARY KEY ( id )
)
CREATE TABLE CreditAccount (
 creditLimit NUMERIC(19, 2) ,
 id BIGINT NOT NULL ,
 PRIMARY KEY ( id )
)
CREATE TABLE DebitAccount (
 overdraftFee NUMERIC(19, 2),
 id BIGINT NOT NULL ,
 PRIMARY KEY ( id )
)
ALTER TABLE CreditAccount
ADD CONSTRAINT FKihw8h3j1k0w31cnyu7jcl7n7n
FOREIGN KEY (id) REFERENCES Account
ALTER TABLE DebitAccount
ADD CONSTRAINT FKia914478noepymc468kiaivqm
FOREIGN KEY (id) REFERENCES Account
```

The primary key of this table is also a foreign key to the superclass table and described by the <code>@PrimaryKeyJoinColumns</code> .

The table name still defaults to the non-qualified class name. Also, if <code>@PrimaryKeyJoinColumn</code> is not set, the primary key / foreign key columns are assumed to have the same names as the primary key columns of the primary table of the superclass.

Example 211. Join Table with @PrimaryKeyJoinColumn

```
@Entity(name = "Account")
@Inheritance(strategy = InheritanceType.JOINED)
public static class Account {
 @Id
 private Long id;
 private String owner;
 private BigDecimal balance;
 private BigDecimal interestRate;
 public Long getId() {
 return id;
 public void setId(Long id) {
 this.id = id;
 public String getOwner() {
 return owner;
 public void setOwner(String owner) {
 this.owner = owner;
 }
 public BigDecimal getBalance() {
 return balance;
 public void setBalance(BigDecimal balance) {
 this.balance = balance;
 public BigDecimal getInterestRate() {
 return interestRate;
 public void setInterestRate(BigDecimal interestRate) {
 this.interestRate = interestRate;
 }
}
@Entity(name = "DebitAccount")
@PrimaryKeyJoinColumn(name = "account_id")
public static class DebitAccount extends Account {
 private BigDecimal overdraftFee;
 public BigDecimal getOverdraftFee() {
 return overdraftFee;
 public void setOverdraftFee(BigDecimal overdraftFee) {
 this.overdraftFee = overdraftFee;
```

```
}
@Entity(name = "CreditAccount")
@PrimaryKeyJoinColumn(name = "account id")
public static class CreditAccount extends Account {
 private BigDecimal creditLimit;
 public BigDecimal getCreditLimit() {
 return creditLimit;
 public void setCreditLimit(BigDecimal creditLimit) {
 this.creditLimit = creditLimit;
}
 SQL
CREATE TABLE CreditAccount (
 creditLimit NUMERIC(19, 2) ,
 account_id BIGINT NOT NULL ,
 PRIMARY KEY ( account_id )
)
CREATE TABLE DebitAccount (
 overdraftFee NUMERIC(19, 2) ,
 account_id BIGINT NOT NULL ,
 PRIMARY KEY ( account_id )
)
ALTER TABLE CreditAccount
ADD CONSTRAINT FK8ulmk1wgs5x7igo370jt0q005
FOREIGN KEY (account_id) REFERENCES Account
ALTER TABLE DebitAccount
ADD CONSTRAINT FK7wjufa570onoidv4omkkru06j
FOREIGN KEY (account_id) REFERENCES Account
```

When using polymorphic queries, the base class table must be joined with all subclass tables to fetch every associated subclass instance.

Example 212. Join Table polymorphic query

```
List<Account> accounts = entityManager
 .createQuery( "select a from Account a" )
 .getResultList();
```

The joined table inheritance polymorphic queries can use several JOINS which might affect performance when fetching a large number of entities.

2.11.4. Table per class

A third option is to map only the concrete classes of an inheritance hierarchy to tables. This is called the table-per-concrete-class strategy. Each table defines all persistent states of the class, including the inherited state.

In Hibernate, it is not necessary to explicitly map such inheritance hierarchies. You can map each class as a separate entity root. However, if you wish use polymorphic associations (e.g. an association to the superclass of your hierarchy), you need to use the union subclass mapping.

Example 213. Table per class

```
@Entity(name = "Account")
@Inheritance(strategy = InheritanceType.TABLE_PER_CLASS)
public static class Account {
 @Id
 private Long id;
 private String owner;
 private BigDecimal balance;
 private BigDecimal interestRate;
 public Long getId() {
 return id;
 public void setId(Long id) {
 this.id = id;
 public String getOwner() {
 return owner;
 public void setOwner(String owner) {
 this.owner = owner;
 }
 public BigDecimal getBalance() {
 return balance;
 public void setBalance(BigDecimal balance) {
 this.balance = balance;
 public BigDecimal getInterestRate() {
 return interestRate;
 public void setInterestRate(BigDecimal interestRate) {
 this.interestRate = interestRate;
 }
}
@Entity(name = "DebitAccount")
public static class DebitAccount extends Account {
 private BigDecimal overdraftFee;
 public BigDecimal getOverdraftFee() {
 return overdraftFee;
 public void setOverdraftFee(BigDecimal overdraftFee) {
 this.overdraftFee = overdraftFee;
```

```
}
@Entity(name = "CreditAccount")
public static class CreditAccount extends Account {
 private BigDecimal creditLimit;
 public BigDecimal getCreditLimit() {
 return creditLimit;
 public void setCreditLimit(BigDecimal creditLimit) {
 this.creditLimit = creditLimit;
}
 SQL
CREATE TABLE Account (
 id BIGINT NOT NULL ,
 balance NUMERIC(19, 2),
 interestRate NUMERIC(19, 2) ,
 owner VARCHAR(255),
 PRIMARY KEY ( id )
)
CREATE TABLE CreditAccount (
 id BIGINT NOT NULL ,
 balance NUMERIC(19, 2),
 interestRate NUMERIC(19, 2) ,
 owner VARCHAR(255),
 creditLimit NUMERIC(19, 2) ,
 PRIMARY KEY ( id )
)
CREATE TABLE DebitAccount (
 id BIGINT NOT NULL ,
 balance NUMERIC(19, 2),
 interestRate NUMERIC(19, 2) ,
 owner VARCHAR(255),
 overdraftFee NUMERIC(19, 2),
 PRIMARY KEY ( id )
)
```

When using polymorphic queries, a UNION is required to fetch the base class table along with all subclass tables as well.

Example 214. Table per class polymorphic query

```
List<Account> accounts = entityManager
 .createQuery( "select a from Account a" )
 .getResultList();
```

```
SQL
SELECT tablepercl0_.id AS id1_0_ ,
 tablepercl0_.balance AS balance2_0_ ,
 tablepercl0 .interestRate AS interest3 0 ,
 tablepercl0_.owner AS owner4_0_ ,
 tablepercl0_.overdraftFee AS overdraf1_2_ ,
 tablepercl0_.creditLimit AS creditLi1_1_ ,
 tablepercl0_.clazz_ AS clazz_
FROM (
 SELECT
 id,
 balance,
 interestRate ,
 owner ,
 CAST(NULL AS INT) AS overdraftFee ,
 CAST(NULL AS INT) AS creditLimit ,
 0 AS clazz_
 FROM
 Account
 UNION ALL
 SELECT
 id,
 balance ,
 interestRate ,
 owner ,
 overdraftFee ,
 CAST(NULL AS INT) AS creditLimit ,
 1 AS clazz_
 FROM
 DebitAccount
 UNION ALL
 SELECT
 id,
 balance ,
 interestRate ,
 CAST(NULL AS INT) AS overdraftFee ,
 creditLimit,
 2 AS clazz_
 FROM
 CreditAccount
```

Polymorphic queries require multiple UNION queries, so be aware of the performance implications of a large class hierarchy.

2.12. Immutability

) tablepercl0_

Immutability can be specified for both entities and collections.

2.12.1. Entity immutability

If a specific entity is immutable, it is good practice to mark it with the @Immutable annotation.

Example 215. Immutable entity

```
@Entity(name = "Event")
@Immutable
public static class Event {

 @Id
 private Long id;

 private Date createdOn;

 private String message;

 //Getters and setters are omitted for brevity
}
```

Internally, Hibernate is going to perform several optimizations, such as:

- reducing memory footprint since there is no need to retain the dehydrated state for the dirty checking mechanism
- speeding-up the Persistence Context flushing phase since immutable entities can skip the dirty checking process

Considering the following entity is persisted in the database:

Example 216. Persisting an immutable entity

```
doInJPA( this::entityManagerFactory, entityManager -> {
 Event event = new Event();
 event.setId( 1L );
 event.setCreatedOn( new Date( ) );
 event.setMessage( "Hibernate User Guide rocks!" );
 entityManager.persist( event );
} );
```

When loading the entity and trying to change its state, Hibernate will skip any modification, therefore no SQL UPDATE statement is executed.

Example 217. The immutable entity ignores any update

```
doInJPA( this::entityManagerFactory, entityManager -> {
 Event event = entityManager.find( Event.class, 1L );
 log.info( "Change event message" );
 event.setMessage( "Hibernate User Guide" );
} );
doInJPA( this::entityManagerFactory, entityManager -> {
 Event event = entityManager.find( Event.class, 1L );
 assertEquals("Hibernate User Guide rocks!", event.getMessage());
} );
```

2.12.2. Collection immutability

Just like entities, collections can also be marked with the @Immutable annotation.

Considering the following entity mappings:

Example 218. Immutable collection

```
JAVA
@Entity(name = "Batch")
public static class Batch {
 @Id
 private Long id;
 private String name;
 @OneToMany(cascade = CascadeType.ALL)
 @Immutable
 private List<Event> events = new ArrayList<>( );
 //Getters and setters are omitted for brevity
}
@Entity(name = "Event")
@Immutable
public static class Event {
 @Id
 private Long id;
 private Date createdOn;
 private String message;
 //Getters and setters are omitted for brevity
}
```

This time, not only the Event entity is immutable, but the Event collection stored by the Batch parent entity. Once the immutable collection is created, it can never be modified.

Example 219. Persisting an immutable collection

```
JAVA
doInJPA( this::entityManagerFactory, entityManager -> {
 Batch batch = new Batch();
 batch.setId( 1L );
 batch.setName( "Change request" );
 Event event1 = new Event();
 event1.setId( 1L );
 event1.setCreatedOn( new Date( ) );
 event1.setMessage( "Update Hibernate User Guide" );
 Event event2 = new Event();
 event2.setId( 2L );
 event2.setCreatedOn( new Date( ) );
 event2.setMessage( "Update Hibernate Getting Started Guide" );
 batch.getEvents().add( event1 );
 batch.getEvents().add( event2 );
 entityManager.persist( batch );
} );
```

The Batch entity is mutable. Only the events collection is immutable.

For instance, we can still modify the entity name:

Example 220. Changing the mutable entity

```
JAVA
doInJPA( this::entityManagerFactory, entityManager -> {
 Batch batch = entityManager.find( Batch.class, 1L );
 log.info( "Change batch name" );
 batch.setName( "Proposed change request" );
} );
 SQL
SELECT b.id AS id1_0_0_,
 b.name AS name2 0 0
FROM
 Batch b
WHERE b.id = 1
-- Change batch name
UPDATE batch
 name = 'Proposed change request'
SET
WHERE id = 1
```

However, when trying to modify the events collection:

Example 221. Immutable collections cannot be modified

```
try {
 doInJPA( this::entityManagerFactory, entityManager -> {
 Batch batch = entityManager.find( Batch.class, 1L );
 batch.getEvents().clear();
 } );
}
catch ( Exception e ) {
 log.error( "Immutable collections cannot be modified" );
}
Unresolved directive in chapters/domain/immutability.adoc -
include::extras/immutability/collection-immutability-update-example.log[]
BASH
```

While immutable entity changes are simply discarded, modifying an immutable collection end up in a HibernateException being thrown.

3. Bootstrap

The term bootstrapping refers to initializing and starting a software component. In Hibernate, we are specifically talking about the process of building a fully functional SessionFactory instance or EntityManagerFactory instance, for JPA. The process is very different for each.

This chapter will not focus on all the possibilities of bootstrapping. Those will be covered in each specific more–relevant chapters later on. Instead, we focus here on the API calls needed to perform the bootstrapping.

During the bootstrap process, you might want to customize Hibernate behavior so make sure you check the Configurations section as well.

3.1. JPA Bootstrapping

Bootstrapping Hibernate as a JPA provider can be done in a JPA-spec compliant manner or using a proprietary bootstrapping approach. The standardized approach has some limitations in certain environments, but aside from those, it is **highly** recommended that you use JPA-standardized bootstrapping.

3.1.1. JPA-compliant bootstrapping

In JPA, we are ultimately interested in bootstrapping a javax.persistence.EntityManagerFactory instance. The JPA specification defines two primary standardized bootstrap approaches depending on how the application intends to access the javax.persistence.EntityManager instances from an EntityManagerFactory.

It uses the terms *EE* and *SE* for these two approaches, but those terms are very misleading in this context. What the JPA spec calls *EE* bootstrapping implies the existence of a container (*EE*, OSGi, etc), who'll manage and inject the persistence context on behalf of the application. What it calls *SE* bootstrapping is everything else. We will use the terms container-bootstrapping and application-bootstrapping in this guide.

If you would like additional details on accessing and using EntityManager instances, sections 7.6 and 7.7 of the JPA 2.1 specification cover container-managed and application-managed EntityManagers, respectively.

For compliant container-bootstrapping, the container will build an EntityManagerFactory for each persistent-unit defined in the META-INF/persistence.xml configuration file and make that available to the application for injection via the javax.persistence.PersistenceUnit annotation or via JNDI lookup.

Example 222. Injecting a EntityManagerFactory

@PersistenceUnit
private EntityManagerFactory emf;

The META-INF/persistence.xml file looks as follows:

Example 223. META-INF/persistence.xml configuration file

```
JAVA
<persistence xmlns="http://xmlns.jcp.org/xml/ns/persistence"</pre>
 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
 xsi:schemaLocation="http://xmlns.jcp.org/xml/ns/persistence
 http://xmlns.jcp.org/xml/ns/persistence/persistence_2_1.xsd"
 version="2.1">
 <persistence-unit name="CRM">
 <description>
 Persistence unit for Hibernate User Guide
 </description>
 <class>org.hibernate.documentation.userguide.Document</class>
 cproperties>
 roperty name="javax.persistence.jdbc.driver"
 value="org.h2.Driver" />
 roperty name="javax.persistence.jdbc.url"
 value="jdbc:h2:mem:db1;DB_CLOSE_DELAY=-1;MVCC=TRUE" />
 roperty name="javax.persistence.jdbc.user"
 value="sa" />
 roperty name="javax.persistence.jdbc.password"
 value="" />
 roperty name="hibernate.show sql"
 value="true" />
 roperty name="hibernate.hbm2ddl.auto"
 value="update" />
 </properties>
 </persistence-unit>
</persistence>
```

For compliant application-bootstrapping, rather than the container building the EntityManagerFactory for the application, the application builds the EntityManagerFactory itself using the javax.persistence.Persistence bootstrap class. The application creates an EntityManagerFactory by calling the createEntityManagerFactory method:

Example 224. Application bootstrapped EntityManagerFactory

```
// Create an EMF for our CRM persistence-unit.
EntityManagerFactory emf = Persistence.createEntityManagerFactory( "CRM" );
```

If you don't want to provide a persistence.xml configuration file, JPA allows you to provide all the options in a <u>PersistenceUnitInfo</u> (http://docs.oracle.com/javaee/7/api/javax/persistence/spi/Persistence implementation and call <u>HibernatePersistenceProvider.html#createContainerEntityManagerFactory</u>

(https://docs.jboss.org/hibernate/orm/5.2/javadocs/org/hibernate/jpa/HibernatePersistenceProvider.html#createContainerEntjavax.persistence.spi.PersistenceUnitInfo-java.util.Map-)

3.1.2. Externalizing XML mapping files

JPA offers two mapping options:

- annotations
- XML mappings

Although annotations are much more common, there are projects were XML mappings are preferred. You can even mix annotations and XML mappings so that you can override annotation mappings with XML configurations that can be easily changed without recompiling the project source code. This is possible because if there are two conflicting mappings, the XML mappings takes precedence over its annotation counterpart.

The JPA specifications requires the XML mappings to be located on the class path:

An object/relational mapping XML file named orm.xml may be specified in the META-INF directory in the root of the persistence unit or in the META-INF directory of any jar file referenced by the persistence.xml.

Alternatively, or in addition, one or more mapping files may be referenced by the mapping-file elements of the persistence-unit element. These mapping files may be present anywhere on the class path.

— Section 8.2.1.6.2 of the JPA 2.1 Specification

Therefore, the mapping files can reside in the application jar artifacts, or they can be stored in an external folder location with the cogitation that that location be included in the class path.

Hibernate is more lenient in this regard so you can use any external location even outside of the application configured class path.

Example 225. META-INF/persistence.xml configuration file for external XML mappings

```
AVA
<persistence xmlns="http://xmlns.jcp.org/xml/ns/persistence"</pre>
 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
 xsi:schemaLocation="http://xmlns.jcp.org/xml/ns/persistence
 http://xmlns.jcp.org/xml/ns/persistence/persistence_2_1.xsd"
 version="2.1">
 <persistence-unit name="CRM">
 <description>
 Persistence unit for Hibernate User Guide
 </description>
 org.hibernate.jpa.HibernatePersistenceProvider
 <mapping-file>file:///etc/opt/app/mappings/orm.xml</mapping-file>
 cproperties>
 roperty name="javax.persistence.jdbc.driver"
 value="org.h2.Driver" />
 roperty name="javax.persistence.jdbc.url"
 value="jdbc:h2:mem:db1;DB_CLOSE_DELAY=-1;MVCC=TRUE" />
 roperty name="javax.persistence.jdbc.user"
 value="sa" />
 roperty name="javax.persistence.jdbc.password"
 value="" />
 roperty name="hibernate.show sql"
 value="true" />
 roperty name="hibernate.hbm2ddl.auto"
 value="update" />
 </properties>
 </persistence-unit>
</persistence>
```

In the persistence.xml configuration file above, the orm.xml XML file containing all JPA entity mappings is located in the /etc/opt/app/mappings/ folder.

3.2. Native Bootstrapping

This section discusses the process of bootstrapping a Hibernate SessionFactory. Specifically it discusses the bootstrapping APIs as redesigned in 5.0. For a discussion of the legacy bootstrapping API, see Legacy Bootstrapping

3.2.1. Building the ServiceRegistry

The first step in native bootstrapping is the building of a ServiceRegistry holding the services Hibernate will need during bootstrapping and at run time.

Actually, we are concerned with building 2 different ServiceRegistries. First is the org.hibernate.boot.registry.BootstrapServiceRegistry.The BootstrapServiceRegistry is intended to hold services that Hibernate needs at both bootstrap and run time. This boils down to 3 services:

```
org.hibernate.boot.registry.classloading.spi.ClassLoaderService which controls how Hibernate interacts with `ClassLoader`s
```

```
org.hibernate.integrator.spi.IntegratorService
```

which controls the management and discovery of org.hibernate.integrator.spi.Integrator instances.

```
org.hibernate.boot.registry.selector.spi.StrategySelector
```

which control how Hibernate resolves implementations of various strategy contracts. This is a very powerful service, but a full discussion of it is beyond the scope of this guide.

If you are ok with the default behavior of Hibernate in regards to these BootstrapServiceRegistry services (which is quite often the case, especially in stand-alone environments), then building the BootstrapServiceRegistry can be skipped.

If you wish to alter how the BootstrapServiceRegistry is built, that is controlled through the org.hibernate.boot.registry.BootstrapServiceRegistryBuilder:

Example 226. Controlling BootstrapServiceRegistry building

```
BootstrapServiceRegistryBuilder bootstrapRegistryBuilder =
 new BootstrapServiceRegistryBuilder();
// add a custom ClassLoader
bootstrapRegistryBuilder.applyClassLoader( customClassLoader );
// manually add an Integrator
bootstrapRegistryBuilder.applyIntegrator( customIntegrator );

BootstrapServiceRegistry bootstrapRegistry = bootstrapRegistryBuilder.build();
```

The services of the BootstrapServiceRegistry cannot be extended (added to) nor overridden (replaced).

The second ServiceRegistry is the org.hibernate.boot.registry.StandardServiceRegistry.You will almost always need to configure the StandardServiceRegistry, which is done through org.hibernate.boot.registry.StandardServiceRegistryBuilder:

Example 227. Building a BootstrapServiceRegistryBuilder

```
JAVA

// An example using an implicitly built BootstrapServiceRegistry
StandardServiceRegistryBuilder standardRegistryBuilder =
 new StandardServiceRegistryBuilder();

// An example using an explicitly built BootstrapServiceRegistry
BootstrapServiceRegistry bootstrapRegistry =
 new BootstrapServiceRegistryBuilder().build();

StandardServiceRegistryBuilder standardRegistryBuilder =
 new StandardServiceRegistryBuilder( bootstrapRegistry );
```

A StandardServiceRegistry is also highly configurable via the StandardServiceRegistryBuilder API. See the StandardServiceRegistryBuilder <u>Javadocs</u>

(https://docs.jboss.org/hibernate/orm/5.2/javadocs/org/hibernate/boot/registry/StandardServiceRegistryBuilder.html) for more details.

Some specific methods of interest:

Example 228. Configuring a MetadataSources

JAVA ServiceRegistry standardRegistry = new StandardServiceRegistryBuilder().build(); MetadataSources sources = new MetadataSources(standardRegistry); // alternatively, we can build the MetadataSources without passing // a service registry, in which case it will build a default // BootstrapServiceRegistry to use. But the approach shown // above is preferred // MetadataSources sources = new MetadataSources(); // add a class using JPA/Hibernate annotations for mapping sources.addAnnotatedClass(MyEntity.class); // add the name of a class using JPA/Hibernate annotations for mapping. // differs from above in that accessing the Class is deferred which is // important if using runtime bytecode-enhancement sources.addAnnotatedClassName("org.hibernate.example.Customer"); // Read package-level metadata. sources.addPackage("hibernate.example"); // Read package-level metadata. sources.addPackage(MyEntity.class.getPackage()); // Adds the named hbm.xml resource as a source: which performs the // classpath lookup and parses the XML sources.addResource("org/hibernate/example/Order.hbm.xml"); // Adds the named JPA orm.xml resource as a source: which performs the // classpath lookup and parses the XML sources.addResource("org/hibernate/example/Product.orm.xml"); // Read all mapping documents from a directory tree. // Assumes that any file named *.hbm.xml is a mapping document. sources.addDirectory(new File(".")); // Read mappings from a particular XML file sources.addFile(new File("./mapping.xml")); // Read all mappings from a jar file. // Assumes that any file named *.hbm.xml is a mapping document. sources.addJar(new File("./entities.jar")); // Read a mapping as an application resource using the convention that a class named foo.bar.MyEntity is // mapped by a file named foo/bar/MyEntity.hbm.xml which can be resolved as a classpath resource.

3.2.2. Event Listener registration

sources.addClass(MyEntity.class);

The main use cases for an org.hibernate.integrator.spi.Integrator right now are registering event listeners and providing services (see org.hibernate.integrator.spi.ServiceContributingIntegrator). With 5.0 we plan on expanding that to allow altering the metamodel describing the mapping between object and relational models.

Example 229. Configuring an event listener

```
JAVA
public class MyIntegrator implements org.hibernate.integrator.spi.Integrator {
 @Override
 public void integrate(
 Metadata metadata,
 SessionFactoryImplementor sessionFactory,
 SessionFactoryServiceRegistry serviceRegistry) {
 // As you might expect, an EventListenerRegistry is the thing with which event
 // listeners are registered
 // It is a service so we look it up using the service registry
 final EventListenerRegistry eventListenerRegistry =
 serviceRegistry.getService( EventListenerRegistry.class );
 // If you wish to have custom determination and handling of "duplicate" listeners,
 // you would have to add an implementation of the
 // org.hibernate.event.service.spi.DuplicationStrategy contract like this
 eventListenerRegistry.addDuplicationStrategy( new CustomDuplicationStrategy() );
 // EventListenerRegistry defines 3 ways to register listeners:
 // 1) This form overrides any existing registrations with
 eventListenerRegistry.setListeners( EventType.AUTO_FLUSH,
 DefaultAutoFlushEventListener.class );
 // 2) This form adds the specified listener(s) to the beginning of the listener chain
 eventListenerRegistry.prependListeners( EventType.PERSIST,
 DefaultPersistEventListener.class );
 // 3) This form adds the specified listener(s) to the end of the listener chain
 eventListenerRegistry.appendListeners( EventType.MERGE,
 DefaultMergeEventListener.class );
 }
 @Override
 public void disintegrate(
 SessionFactoryImplementor sessionFactory,
 SessionFactoryServiceRegistry serviceRegistry) {
}
```

3.2.3. Building the Metadata

The second step in native bootstrapping is the building of a org.hibernate.boot.Metadata object containing the parsed representations of an application domain model and its mapping to a database. The first thing we obviously need to build a parsed representation is the source information to be parsed (annotated classes, hbm.xml files, orm.xml files). This is the purpose of org.hibernate.boot.MetadataSources:

MetadataSources has many other methods as well, explore its API and <u>Javadocs</u> (https://docs.jboss.org/hibernate/orm/5.2/javadocs/org/hibernate/boot/MetadataSources.html) for more information. Also, all methods on MetadataSources offer fluent-style call chaining::

Example 230. Configuring a MetadataSources with method chaining

```
ServiceRegistry standardRegistry =
 new StandardServiceRegistryBuilder().build();

MetadataSources sources = new MetadataSources( standardRegistry )
 .addAnnotatedClass( MyEntity.class )
 .addAnnotatedClassName( "org.hibernate.example.Customer" )
 .addResource( "org/hibernate/example/Order.hbm.xml" )
 .addResource( "org/hibernate/example/Product.orm.xml" );
```

Once we have the sources of mapping information defined, we need to build the Metadata object. If you are ok with the default behavior in building the Metadata then you can simply call the buildMetadata (https://docs.jboss.org/hibernate/orm/5.2/javadocs/org/hibernate/boot/MetadataSources.html#buildMetadata--) method of the MetadataSources.

Notice that a ServiceRegistry can be passed at a number of points in this bootstrapping process. The suggested approach is to build a StandardServiceRegistry yourself and pass that along to the MetadataSources constructor. From there, MetadataBuilder, Metadata, SessionFactoryBuilder and SessionFactory will all pick up that same StandardServiceRegistry.

However, if you wish to adjust the process of building Metadata from MetadataSources, you will need to use the MetadataBuilder as obtained via MetadataSources#getMetadataBuilder. MetadataBuilder allows a lot of control over the Metadata building process. See its <u>Javadocs</u>

(https://docs.jboss.org/hibernate/orm/5.2/javadocs/org/hibernate/boot/MetadataBuilder.html) for full details.

Example 231. Building Metadata via MetadataBuilder

```
ServiceRegistry standardRegistry =
 new StandardServiceRegistryBuilder().build();

MetadataSources sources = new MetadataSources( standardRegistry );

MetadataBuilder metadataBuilder = sources.getMetadataBuilder();

// Use the JPA-compliant implicit naming strategy
metadataBuilder.applyImplicitNamingStrategy(
 ImplicitNamingStrategyJpaCompliantImpl.INSTANCE );

// specify the schema name to use for tables, etc when none is explicitly specified
metadataBuilder.applyImplicitSchemaName( "my_default_schema" );

// specify a custom Attribute Converter
metadataBuilder.applyAttributeConverter( myAttributeConverter );

Metadata metadata = metadataBuilder.build();
```

3.2.4. Building the SessionFactory

The final step in native bootstrapping is to build the SessionFactory itself. Much like discussed above, if you are ok with the default behavior of building a SessionFactory from a Metadata reference, you can simply call the buildSessionFactory

 $(https://docs.jboss.org/hibernate/orm/5.2/javadocs/org/hibernate/boot/Metadata.html \#buildSessionFactory--)\ method\ on\ the\ Metadata\ object.$

However, if you would like to adjust that building process you will need to use SessionFactoryBuilder as obtained via [Metadata#getSessionFactoryBuilder . Again, see its <u>Javadocs</u>

(https://docs.jboss.org/hibernate/orm/5.2/javadocs/org/hibernate/boot/Metadata.html#getSessionFactoryBuilder--) for more details.

Example 232. Native Bootstrapping - Putting it all together

```
StandardServiceRegistry standardRegistry = new StandardServiceRegistryBuilder()
 .configure( "org/hibernate/example/hibernate.cfg.xml" )
 .build();

Metadata metadata = new MetadataSources( standardRegistry )
 .addAnnotatedClass( MyEntity.class )
 .addAnnotatedClassName( "org.hibernate.example.Customer" )
 .addResource( "org/hibernate/example/Order.hbm.xml" )
 .addResource( "org/hibernate/example/Product.orm.xml" )
 .getMetadataBuilder()
 .applyImplicitNamingStrategy( ImplicitNamingStrategyJpaCompliantImpl.INSTANCE )
 .build();

SessionFactory sessionFactory = metadata.getSessionFactoryBuilder()
 .applyBeanManager( getBeanManager() )
 .build();
```

The bootstrapping API is quite flexible, but in most cases it makes the most sense to think of it as a 3 step process:

- 1. Build the StandardServiceRegistry
- 2. Build the Metadata
- 3. Use those 2 to build the SessionFactory

Example 233. Building SessionFactory via SessionFactoryBuilder

```
JAVA
StandardServiceRegistry standardRegistry = new StandardServiceRegistryBuilder()
 .configure( "org/hibernate/example/hibernate.cfg.xml" )
 .build();
Metadata metadata = new MetadataSources( standardRegistry )
 .addAnnotatedClass( MyEntity.class )
 .addAnnotatedClassName( "org.hibernate.example.Customer" )
 .addResource( "org/hibernate/example/Order.hbm.xml" )
 .addResource( "org/hibernate/example/Product.orm.xml" )
 .getMetadataBuilder()
 .applyImplicitNamingStrategy( ImplicitNamingStrategyJpaCompliantImpl.INSTANCE )
 .build();
SessionFactoryBuilder sessionFactoryBuilder = metadata.getSessionFactoryBuilder();
// Supply an SessionFactory-level Interceptor
sessionFactoryBuilder.applyInterceptor( new CustomSessionFactoryInterceptor() );
// Add a custom observer
sessionFactoryBuilder.addSessionFactoryObservers( new CustomSessionFactoryObserver() );
// Apply a CDI BeanManager ( for JPA event listeners )
sessionFactoryBuilder.applyBeanManager( getBeanManager() );
SessionFactory sessionFactory = sessionFactoryBuilder.build();
```

4. Schema generation

Hibernate allows you to generate the database from the entity mappings.

Although the automatic schema generation is very useful for testing and prototyping purposes, in a production environment, it's much more flexible to manage the schema using incremental migration scripts.

Traditionally, the process of generating schema from entity mapping has been called HBM2DDL. To get a list of Hibernate-native and JPA-specific configuration properties consider reading the Configurations section.

Considering the following Domain Model:

Example 234. Schema generation Domain Model

```
@Entity(name = "Customer")
public class Customer {
 @Id
 private Integer id;
 private String name;
 @Basic( fetch = FetchType.LAZY )
 private UUID accountsPayableXrefId;
 @Lob
 @Basic( fetch = FetchType.LAZY )
 @LazyGroup( "lobs" )
 private Blob image;
 public Integer getId() {
 return id;
 public void setId(Integer id) {
 this.id = id;
 public String getName() {
 return name;
 public void setName(String name) {
 this.name = name;
 public UUID getAccountsPayableXrefId() {
 return accountsPayableXrefId;
 }
 public void setAccountsPayableXrefId(UUID accountsPayableXrefId) {
 this.accountsPayableXrefId = accountsPayableXrefId;
 public Blob getImage() {
 return image;
 public void setImage(Blob image) {
 this.image = image;
 }
}
@Entity(name = "Person")
public static class Person {
 private Long id;
 private String name;
 @OneToMany(mappedBy = "author")
```

JAVA

```
private List<Book> books = new ArrayList<>( );
 public Long getId() {
 return id;
 public void setId(Long id) {
 this.id = id;
 public String getName() {
 return name;
 public void setName(String name) {
 this.name = name;
 public List<Book> getBooks() {
 return books;
}
@Entity(name = "Book")
public static class Book {
 private Long id;
 private String title;
 @NaturalId
 private String isbn;
 @ManyToOne
 private Person author;
 public Long getId() {
 return id;
 public void setId(Long id) {
 this.id = id;
 public String getTitle() {
 return title;
 public void setTitle(String title) {
 this.title = title;
 public Person getAuthor() {
 return author;
 public void setAuthor(Person author) {
 this.author = author;
```

```
public String getIsbn() {
 return isbn;
}

public void setIsbn(String isbn) {
 this.isbn = isbn;
}
```

If the hibernate.hbm2ddl.auto configuration is set to create, Hibernate is going to generate the following database schema:

Example 235. Auto-generated database schema

```
SQL
create table Customer (
 id integer not null,
 accountsPayableXrefId binary,
 image blob,
 name varchar(255),
 primary key (id)
)
create table Book (
 id bigint not null,
 isbn varchar(255),
 title varchar(255),
 author_id bigint,
 primary key (id)
create table Person (
 id bigint not null,
 name varchar(255),
 primary key (id)
)
alter table Book
 add constraint UK_u31e1frmjp9mxf8k8tmp990i unique (isbn)
alter table Book
 add constraint FKrxrgiajod1le3gii8whx2doie
 foreign key (author_id)
 references Person
```

4.1. Importing script files

To customize the schema generation process, the hibernate.hbm2ddl.import_files configuration property must be used to provide other scripts files that Hibernate can use when the SessionFactory is started.

For instance, considering the following schema-generation.sql import file:

Example 236. Schema generation import file

```
create sequence book_sequence start with 1 increment by 1
```

If we configure Hibernate to import the script above:

Example 237. Enabling query cache

```
<property
 name="hibernate.hbm2ddl.import_files"
 value="schema-generation.sql" />
```

Hibernate is going to execute the script file after the schema is automatically generated.

4.2. Database objects

Hibernate allows you to customize the schema generation process via the HBM database-object element.

Considering the following HBM mapping:

Example 238. Schema generation HBM database-object

```
JAVA
<?xml version="1.0"?>
<!DOCTYPE hibernate-mapping PUBLIC</pre>
 "-//Hibernate/Hibernate Mapping DTD 3.0//EN"
 "http://www.hibernate.org/dtd/hibernate-mapping-3.0.dtd" >
<hibernate-mapping>
 <database-object>
 <create>
 CREATE OR REPLACE FUNCTION sp_count_books(
 IN authorId bigint,
 OUT bookCount bigint)
 RETURNS bigint AS
 $BODY$
 BEGIN
 SELECT COUNT(*) INTO bookCount
 FROM book
 WHERE author_id = authorId;
 END:
 $BODY$
 LANGUAGE plpgsql;
 </create>
 <drop></drop>
 <dialect-scope name="org.hibernate.dialect.PostgreSQL95Dialect" />
 </database-object>
</hibernate-mapping>
```

When the SessionFactory is bootstrapped, Hibernate is going to execute the database-object, therefore creating the sp_count_books function.

4.3. Database-level checks

Hibernate offers the @Check annotation so that you can specify an arbitrary SQL CHECK constraint which can be defined as follows:

Example 239. Database check entity mapping example

```
@Entity(name = "Book")
@Check( constraints = "CASE WHEN isbn IS NOT NULL THEN LENGTH(isbn) = 13 ELSE true END")
public static class Book {

 @Id
 private Long id;

 private String title;

 @NaturalId
 private String isbn;

 private Double price;

 //Getters and setters omitted for brevity
}
```

Now, if you try to add a Book entity with an isbn attribute whose length is not 13 characters, a ConstraintViolationException is going to be thrown.

Example 240. Database check failure example

```
Book book = new Book();
book.setId( 1L );
book.setPrice( 49.99d );
book.setTitle( "High-Performance Java Persistence" );
book.setIsbn( "11-11-2016" );
entityManager.persist( book );

INSERT INTO Book (isbn, price, title, id)
VALUES ('11-11-2016', 49.99, 'High-Performance Java Persistence', 1)

-- WARN SqlExceptionHelper:129 - SQL Error: 0, SQLState: 23514
-- ERROR SqlExceptionHelper:131 - ERROR: new row for relation "book" violates check constraint "book_isbn_check"
```

4.4. Default value for database column

With Hibernate, you can specify a default value for a given database column using the <u>@ColumnDefault</u> (https://docs.jboss.org/hibernate/orm/5.2/javadocs/org/hibernate/annotations/ColumnDefault.html) annotation.

Example 241. @ColumnDefault mapping example

```
JAVA
@Entity(name = "Person")
@DynamicInsert
public static class Person {
 @Id
 private Long id;
 @ColumnDefault("'N/A'")
 private String name;
 @ColumnDefault("-1")
 private Long clientId;
 //Getter and setters omitted for brevity
}
 SQL
CREATE TABLE Person (
  id BIGINT NOT NULL,
  clientId BIGINT DEFAULT -1,
 name VARCHAR(255) DEFAULT 'N/A',
 PRIMARY KEY (id)
)
```

In the mapping above, both the name and clientId table columns are going to use a DEFAULT value.

The entity is annotated with the @DynamicInsert annotation so that the INSERT statement does not include the entity attribute that have not been set.

This way, when omitting the name and the clientId attribute, the database is going to set them according to their default values.

Example 242. @ColumnDefault mapping example

```
doInJPA( this::entityManagerFactory, entityManager -> {
 Person person = new Person();
 person.setId( 1L );
 entityManager.persist( person );
} );
doInJPA( this::entityManagerFactory, entityManager -> {
 Person person = entityManager.find( Person.class, 1L );
 assertEquals( "N/A", person.getName() );
 assertEquals( Long.valueOf( -1L ), person.getClientId() );
} );
INSERT INTO Person (id) VALUES (?)
```

5. Persistence Contexts

Both the org.hibernate.Session API and javax.persistence.EntityManager API represent a context for dealing with persistent data. This concept is called a persistence context. Persistent data has a state in relation to both a persistence context and the underlying database.

transient

the entity has just been instantiated and is not associated with a persistence context. It has no persistent representation in the database and typically no identifier value has been assigned (unless the *assigned* generator was used).

managed, or persistent

the entity has an associated identifier and is associated with a persistence context. It may or may not physically exist in the database yet.

detached

the entity has an associated identifier, but is no longer associated with a persistence context (usually because the persistence context was closed or the instance was evicted from the context)

removed

the entity has an associated identifier and is associated with a persistence context, however it is scheduled for removal from the database.

Much of the org.hibernate.Session and javax.persistence.EntityManager methods deal with moving entities between these states.

5.1. Accessing Hibernate APIs from JPA

JPA defines an incredibly useful method to allow applications access to the APIs of the underlying provider.

Example 243. Accessing Hibernate APIs from JPA

```
Session session = entityManager.unwrap( Session.class );
SessionImplementor sessionImplementor = entityManager.unwrap( SessionImplementor.class );
SessionFactory sessionFactory = entityManager.getEntityManagerFactory().unwrap( SessionFactory.class );
```

5.2. Bytecode Enhancement

Hibernate "grew up" not supporting bytecode enhancement at all. At that time, Hibernate only supported proxy-based for lazy loading and always used diff-based dirty calculation. Hibernate 3.x saw the first attempts at bytecode enhancement support in Hibernate. We consider those initial attempts (up until 5.0) completely as an incubation. The support for bytecode enhancement in 5.0 onward is what we are discussing here.

5.2.1. Capabilities

Hibernate supports the enhancement of an application Java domain model for the purpose of adding various persistence-related capabilities directly into the class.

Lazy attribute loading

Think of this as partial loading support. Essentially you can tell Hibernate that only part(s) of an entity should be loaded upon fetching from the database and when the other part(s) should be loaded as well. Note that this is very much different from proxy-based idea of lazy loading which is entity-centric where the entity's state is loaded at once as needed. With bytecode enhancement, individual attributes or groups of attributes are loaded as needed.

Lazy attributes can be designated to be loaded together and this is called a "lazy group". By default, all singular attributes are part of a single group, meaning that when one lazy singular attribute is accessed all lazy singular attributes are loaded. Lazy plural attributes, by default, are each a lazy group by themselves. This behavior is explicitly controllable through the <code>@org.hibernate.annotations.LazyGroup</code> annotation.

Example 244. @LazyGroup example

```
JAVA
@Entity
public class Customer {
 @Id
 private Integer id;
 private String name;
 @Basic( fetch = FetchType.LAZY )
 private UUID accountsPayableXrefId;
 @Lob
 @Basic( fetch = FetchType.LAZY )
 @LazyGroup( "lobs" )
 private Blob image;
 public Integer getId() {
 return id;
 public void setId(Integer id) {
 this.id = id;
 public String getName() {
 return name;
 public void setName(String name) {
 this.name = name;
 public UUID getAccountsPayableXrefId() {
 return accountsPayableXrefId;
 }
 public void setAccountsPayableXrefId(UUID accountsPayableXrefId) {
 this.accountsPayableXrefId = accountsPayableXrefId;
 }
 public Blob getImage() {
 return image;
 public void setImage(Blob image) {
 this.image = image;
}
```

In the above example we have 2 lazy attributes: accountsPayableXrefId and image. Each is part of a different fetch group (accountsPayableXrefId is part of the default fetch group), which means that accessing accountsPayableXrefId will not force the loading of image, and vice-versa.

As a hopefully temporary legacy hold-over, it is currently required that all lazy singular associations (many-to-one and one-to-one) also include @LazyToOne(LazyToOneOption.NO PROXY). The plan is to relax that requirement later.

In-line dirty tracking

Historically Hibernate only supported diff-based dirty calculation for determining which entities in a persistence context have changed. This essentially means that Hibernate would keep track of the last known state of an entity in regards to the database (typically the last read or write). Then, as part of flushing the persistence context, Hibernate would walk every entity associated with the persistence context and check its current state against that "last known database state". This is by far the most thorough approach to dirty checking because it accounts for data-types that can change their internal state (java.util.Date is the prime example of this). However, in a persistence context with a large number of associated entities it can also be a performance-inhibiting approach.

If your application does not need to care about "internal state changing data-type" use cases, bytecode-enhanced dirty tracking might be a worthwhile alternative to consider, especially in terms of performance. In this approach Hibernate will manipulate the bytecode of your classes to add "dirty tracking" directly to the entity, allowing the entity itself to keep track of which of its attributes have changed. During flush time, Hibernate simply asks your entity what has changed rather that having to perform the state-diff calculations.

Bidirectional association management

Hibernate strives to keep your application as close to "normal Java usage" (idiomatic Java) as possible. Consider a domain model with a normal Person/Book bidirectional association:

Example 245. Bidirectional association

```
@Entity(name = "Person")
public static class Person {
 @Id
 private Long id;
 private String name;
 @OneToMany(mappedBy = "author")
 private List<Book> books = new ArrayList<>( );
 public Long getId() {
 return id;
 public void setId(Long id) {
 this.id = id;
 public String getName() {
 return name;
 public void setName(String name) {
 this.name = name;
 public List<Book> getBooks() {
 return books;
 }
@Entity(name = "Book")
public static class Book {
 @Id
 private Long id;
 private String title;
 @NaturalId
 private String isbn;
 @ManyToOne
 private Person author;
 public Long getId() {
 return id;
 public void setId(Long id) {
 this.id = id;
 public String getTitle() {
 return title;
 }
```

http://docs.jboss.org/hibernate/orm/5.2/userguide/html_single/Hibernate_User_Guide.html

278/621

JAVA

```
public void setTitle(String title) {
 this.title = title;
}

public Person getAuthor() {
 return author;
}

public void setAuthor(Person author) {
 this.author = author;
}

public String getIsbn() {
 return isbn;
}

public void setIsbn(String isbn) {
 this.isbn = isbn;
}
```

Example 246. Incorrect normal Java usage

```
Person person = new Person();
person.setName( "John Doe" );

Book book = new Book();
person.getBooks().add( book );
try {
 book.getAuthor().getName();
}
catch (NullPointerException expected) {
 // This blows up ( NPE ) in normal Java usage
}
```

This blows up in normal Java usage. The correct normal Java usage is:

Example 247. Correct normal Java usage

```
Person person = new Person();
person.setName( "John Doe" );

Book book = new Book();
person.getBooks().add( book );
book.setAuthor( person );

book.getAuthor().getName();
```

Bytecode-enhanced bi-directional association management makes that first example work by managing the "other side" of a bi-directional association whenever one side is manipulated.

Internal performance optimizations

Additionally, we use the enhancement process to add some additional code that allows us to optimized certain performance characteristics of the persistence context. These are hard to discuss without diving into a discussion of Hibernate internals.

5.2.2. Performing enhancement

Run-time enhancement

Currently, run-time enhancement of the domain model is only supported in managed JPA environments following the JPA-defined SPI for performing class transformations. Even then, this support is disabled by default. To enable run-time enhancement, specify hibernate.ejb.use_class_enhancer = true as a persistent unit property.

Also, at the moment, only annotated classes are supported for run-time enhancement.

Gradle plugin

Hibernate provides a Gradle plugin that is capable of providing build-time enhancement of the domain model as they are compiled as part of a Gradle build. To use the plugin a project would first need to apply it:

Example 248. Apply the Gradle plugin

```
ext {
 hibernateVersion = 'hibernate-version-you-want'
}
buildscript {
 dependencies {
 classpath "org.hibernate:hibernate-gradle-plugin:$hibernateVersion"
 }
}
hibernate {
 enhance {
 // any configuration goes here
 }
}
```

The configuration that is available is exposed through a registered Gradle DSL extension:

enableLazyInitialization

Whether enhancement for lazy attribute loading should be done.

enableDirtyTracking

Whether enhancement for self-dirty tracking should be done.

enableAssociationManagement

Whether enhancement for bi-directional association management should be done.

The default value for all 3 configuration settings is false

The enhance { } block is required in order for enhancement to occur. Enhancement is disabled by default in preparation for additions capabilities (hbm2ddl, etc) in the plugin.

Maven plugin

Hibernate provides a Maven plugin capable of providing build-time enhancement of the domain model as they are compiled as part of a Maven build. See the section on the Gradle plugin for details on the configuration settings. Again, the default for those 3 is false.

The Maven plugin supports one additional configuration settings: failOnError, which controls what happens in case of error. Default behavior is to fail the build, but it can be set so that only a warning is issued.

Example 249. Apply the Maven plugin

```
XML
<build>
 <plugins>
 [...]
 <plugin>
 <groupId>org.hibernate.orm.tooling/groupId>
 <artifactId>hibernate-enhance-maven-plugin</artifactId>
 <version>$currentHibernateVersion
 <executions>
 <execution>
 <configuration>
 <failOnError>true</failOnError>
 <enableLazyInitialization>true</enableLazyInitialization>
 <enableDirtyTracking>true</enableDirtyTracking>
 <enableAssociationManagement>true</enableAssociationManagement>
 </configuration>
 <goals>
 <goal>enhance</goal>
 </goals>
 </execution>
 </executions>
 </plugin>
 [...]
 </plugins>
</build>
```

5.3. Making entities persistent

Once you've created a new entity instance (using the standard new operator) it is in new state. You can make it persistent by associating it to either a org.hibernate.Session or javax.persistence.EntityManager.

Example 250. Making an entity persistent with JPA

```
Person person = new Person();
person.setId( 1L );
person.setName("John Doe");
entityManager.persist( person );
```

Example 251. Making an entity persistent with Hibernate API

```
Person person = new Person();
person.setId( 1L );
person.setName("John Doe");
session.save( person );
```

org.hibernate.Session also has a method named persist which follows the exact semantic defined in the JPA specification for the persist method. It is this org.hibernate.Session method to which the Hibernate javax.persistence.EntityManager implementation delegates.

If the DomesticCat entity type has a generated identifier, the value is associated with the instance when the save or persist is called. If the identifier is not automatically generated, the manually assigned (usually natural) key value has to be set on the instance before the save or persist methods are called.

5.4. Deleting (removing) entities

Entities can also be deleted.

Example 252. Deleting an entity with JPA

```
entityManager.remove( person );

JAVA
```

Example 253. Deleting an entity with Hibernate API

```
session.delete( person );
```

Hibernate itself can handle deleting detached state. JPA, however, disallows it. The implication here is that the entity instance passed to the org.hibernate. Session delete method can be either in managed or detached state, while the entity instance passed to remove on javax.persistence. EntityManager must be in managed state.

5.5. Obtain an entity reference without initializing its data

Sometimes referred to as lazy loading, the ability to obtain a reference to an entity without having to load its data is hugely important. The most common case being the need to create an association between an entity and another existing entity.

Example 254. Obtaining an entity reference without initializing its data with JPA

```
Book book = new Book();
book.setAuthor( entityManager.getReference( Person.class, personId ) );
```

Example 255. Obtaining an entity reference without initializing its data with Hibernate API

```
Book book = new Book();
book.setId( 1L );
book.setIsbn( "123-456-7890" );
entityManager.persist( book );
book.setAuthor( session.load( Person.class, personId ) );
```

The above works on the assumption that the entity is defined to allow lazy loading, generally through use of runtime proxies. In both cases an exception will be thrown later if the given entity does not refer to actual database state when the application attempts to use the returned proxy in any way that requires access to its data.

5.6. Obtain an entity with its data initialized

It is also quite common to want to obtain an entity along with its data (e.g. like when we need to display it in the UI).

Example 256. Obtaining an entity reference with its data initialized with JPA

```
Person person = entityManager.find( Person.class, personId );
```

Example 257. Obtaining an entity reference with its data initialized with Hibernate API

```
Person person = session.get( Person.class, personId );
```

Example 258. Obtaining an entity reference with its data initialized using the byId() Hibernate API

```
Person person = session.byId( Person.class ).load( personId );
```

In both cases null is returned if no matching database row was found.

It's possible to return a Java 8 Optional as well:

Example 259. Obtaining an Optional entity reference with its data initialized using the byId() Hibernate API

Optional<Person> optionalPerson = session.byId(Person.class).loadOptional(personId);

5.7. Obtain an entity by natural-id

In addition to allowing to load by identifier, Hibernate allows applications to load by declared natural identifier.

Example 260. Natural-id mapping

```
JAVA
@Entity(name = "Book")
public static class Book {
 @Id
 private Long id;
 private String title;
 @NaturalId
 private String isbn;
 @ManyToOne
 private Person author;
 public Long getId() {
 return id;
 public void setId(Long id) {
 this.id = id;
 public String getTitle() {
 return title;
 public void setTitle(String title) {
 this.title = title;
 public Person getAuthor() {
 return author;
 public void setAuthor(Person author) {
 this.author = author;
 public String getIsbn() {
 return isbn;
 public void setIsbn(String isbn) {
 this.isbn = isbn;
}
```

We can also opt to fetch the entity or just retrieve a reference to it when using the natural identifier loading methods.

Example 261. Get entity reference by simple natural-id

```
Book book = session.bySimpleNaturalId( Book.class ).getReference( isbn );
```

Example 262. Load entity by natural-id

```
Book book = session
 .byNaturalId( Book.class )
 .using( "isbn", isbn )
 .load( );
```

We can also use a Java 8 Optional to load an entity by its natural id:

Example 263. Load an Optional entity by natural-id

```
Optional < Book > optional Book = session
 .byNaturalId( Book.class )
 .using( "isbn", isbn )
 .loadOptional( );
```

Hibernate offer a consistent API for accessing persistent data by identifier or by the natural-id. Each of these defines the same two data access methods:

getReference

Should be used in cases where the identifier is assumed to exist, where non-existence would be an actual error. Should never be used to test existence. That is because this method will prefer to create and return a proxy if the data is not already associated with the Session rather than hit the database. The quintessential use-case for using this method is to create foreign-key based associations.

load

Will return the persistent data associated with the given identifier value or null if that identifier does not exist.

Each of these two methods define an overloading variant accepting a org.hibernate.LockOptions argument.Locking is discussed in a separate chapter.

5.8. Modifying managed/persistent state

Entities in managed/persistent state may be manipulated by the application and any changes will be automatically detected and persisted when the persistence context is flushed. There is no need to call a particular method to make your modifications persistent.

Example 264. Modifying managed state with JPA

```
Person person = entityManager.find( Person.class, personId );
person.setName("John Doe");
entityManager.flush();
```

Example 265. Modifying managed state with Hibernate API

```
Person person = session.byId( Person.class ).load( personId );
person.setName("John Doe");
entityManager.flush();
```

5.9. Refresh entity state

You can reload an entity instance and its collections at any time.

Example 266. Refreshing entity state with JPA

```
Person person = entityManager.find( Person.class, personId );
entityManager.createQuery( "update Person set name = UPPER(name)" ).executeUpdate();
entityManager.refresh( person );
assertEquals("JOHN DOE", person.getName() );
```

Example 267. Refreshing entity state with Hibernate API

```
Person person = session.byId( Person.class ).load( personId );

session.doWork( connection -> {
 try(Statement statement = connection.createStatement()) {
 statement.executeUpdate( "UPDATE Person SET name = UPPER(name)" );
 }
} );

session.refresh( person );
assertEquals("JOHN DOE", person.getName() );
```

One case where this is useful is when it is known that the database state has changed since the data was read. Refreshing allows the current database state to be pulled into the entity instance and the persistence context.

Another case where this might be useful is when database triggers are used to initialize some of the properties of the entity.

Only the entity instance and its value type collections are refreshed unless you specify REFRESH as a cascade style of any associations. However, please note that Hibernate has the capability to handle this automatically through its notion of generated properties. See the discussion of non-identifier generated attributes.

Traditionally, Hibernate has been allowing detached entities to be refreshed. Unfortunately, JPA prohibits this practice and specifies that an IllegalArgumentException should be thrown instead.

For this reason, when bootstrapping the Hibernate SessionFactory using the native API, the legacy detached entity refresh behavior is going to be preserved. On the other hand, when bootstrapping Hibernate through JPA EntityManagerFactory building process, detached entities are not allowed to be refreshed by default.

However, this default behavior can be overwritten through the hibernate.allow_refresh_detached_entity configuration property. If this property is explicitly set to true, then you can refresh detached entities even when using the JPA bootstraps mechanism, therefore bypassing the JPA specification restriction.

For more about the hibernate.allow_refresh_detached_entity configuration property, check out the Configurations section as well.

5.9.1. Refresh gotchas

The refresh entity state transition is meant to overwrite the entity attributes according to the info currently contained in the associated database record.

However, you have to be very careful when cascading the refresh action to any transient entity.

For instance, consider the following example:

Example 268. Refreshing entity state gotcha

```
try {
 Person person = entityManager.find( Person.class, personId );

Book book = new Book();
 book.setId( 100L );
 book.setTitle( "Hibernate User Guide" );
 book.setAuthor( person );
 person.getBooks().add( book );

entityManager.refresh( person );
}
catch ( EntityNotFoundException expected ) {
 log.info( "Beware when cascading the refresh associations to transient entities!" );
}
```

In the aforementioned example, an EntityNotFoundException is thrown because the Book entity is still in a transient state. When the refresh action is cascaded from the Person entity, Hibernate will not be able to locate the Book entity in the database.

For this reason, you should be very careful when mixing the refresh action with transient child entity objects.

5.10. Working with detached data

Detachment is the process of working with data outside the scope of any persistence context. Data becomes detached in a number of ways. Once the persistence context is closed, all data that was associated with it becomes detached. Clearing the persistence context has the same effect. Evicting a particular entity from the persistence context makes it detached. And finally, serialization will make the describing the detached (the original instance is still managed).

Detached data can still be manipulated, however the persistence context will no longer automatically know about these modification and the application will need to intervene to make the changes persistent again.

5.10.1. Reattaching detached data

Reattachment is the process of taking an incoming entity instance that is in detached state and re-associating it with the current persistence context.

JPA does not provide for this model. This is only available through Hibernate org.hibernate.Session.

Example 269. Reattaching a detached entity using lock

```
Person person = session.byId( Person.class ).load( personId );
//Clear the Session so the person entity becomes detached
session.clear();
person.setName( "Mr. John Doe" );
session.lock( person, LockMode.NONE );
```

Example 270. Reattaching a detached entity using saveOrUpdate

```
Person person = session.byId( Person.class ).load( personId );
//Clear the Session so the person entity becomes detached
session.clear();
person.setName( "Mr. John Doe" );
session.saveOrUpdate( person );
```

The method name update is a bit misleading here. It does not mean that an SQL UPDATE is immediately performed. It does, however, mean that an SQL UPDATE will be performed when the persistence context is flushed since Hibernate does not know its previous state against which to compare for changes. If the entity is mapped with select-before-update, Hibernate will pull the current state from the database and see if an update is needed.

Provided the entity is detached, update and saveOrUpdate operate exactly the same.

5.10.2. Merging detached data

Merging is the process of taking an incoming entity instance that is in detached state and copying its data over onto a new managed instance.

Although not exactly per se, the following example is a good visualization of the merge operation internals.

Example 271. Visualizing merge

```
public Person merge(Person detached) {
 Person newReference = session.byId( Person.class ).load( detached.getId() );
 newReference.setName( detached.getName() );
 return newReference;
}
```

Example 272. Merging a detached entity with JPA

```
Person person = entityManager.find( Person.class, personId );
//Clear the EntityManager so the person entity becomes detached
entityManager.clear();
person.setName( "Mr. John Doe" );

person = entityManager.merge( person );
```

Example 273. Merging a detached entity with Hibernate API

```
Person person = session.byId( Person.class ).load( personId );
//Clear the Session so the person entity becomes detached
session.clear();
person.setName( "Mr. John Doe" );

person = (Person) session.merge( person );
```

Merging gotchas

For example, Hibernate throws IllegalStateException when merging a parent entity which has references to 2 detached child entities child1 and child2 (obtained from different sessions), and child1 and child2 represent the same persistent entity, Child.

A new configuration property, hibernate.event.merge.entity_copy_observer, controls how Hibernate will respond when multiple representations of the same persistent entity ("entity copy") is detected while merging.

The possible values are:

disallow (the default)

throws IllegalStateException if an entity copy is detected

allow

performs the merge operation on each entity copy that is detected

log

(provided for testing only) performs the merge operation on each entity copy that is detected and logs information about the entity copies. This setting requires DEBUG logging be enabled for org.hibernate.event.internal.EntityCopyAllowedLoggedObserver.

In addition, the application may customize the behavior by providing an implementation of org.hibernate.event.spi.EntityCopyObserver and setting hibernate.event.merge.entity_copy_observer to the class name. When this property is set to allow or log, Hibernate will merge each entity copy detected while cascading the merge operation. In the process of merging each entity copy, Hibernate will cascade the merge operation from each entity copy to its associations with cascade=CascadeType.MERGE or CascadeType.ALL. The entity state resulting from merging an entity copy will be overwritten when another entity copy is merged.

Because cascade order is undefined, the order in which the entity copies are merged is undefined. As a result, if property values in the entity copies are not consistent, the resulting entity state will be indeterminate, and data will be lost from all entity copies except for the last one merged. Therefore, the **last writer wins**.

If an entity copy cascades the merge operation to an association that is (or contains) a new entity, that new entity will be merged (i.e., persisted and the merge operation will be cascaded to its associations according to its mapping), even if that same association is ultimately overwritten when Hibernate merges a different representation having a different value for its association.

If the association is mapped with orphanRemoval = true, the new entity will not be deleted because the semantics of orphanRemoval do not apply if the entity being orphaned is a new entity.

There are known issues when representations of the same persistent entity have different values for a collection. See $\underline{HHH-9239}$ (https://hibernate.atlassian.net/browse/HHH-9239) and $\underline{HHH-9240}$

(https://hibernate.atlassian.net/browse/HHH-9240) for more details. These issues can cause data loss or corruption.

By setting hibernate.event.merge.entity_copy_observer configuration property to allow or log, Hibernate will allow entity copies of any type of entity to be merged.

The only way to exclude particular entity classes or associations that contain critical data is to provide a custom implementation of org.hibernate.event.spi.EntityCopyObserver with the desired behavior, and setting hibernate.event.merge.entity_copy_observer to the class name.

Hibernate provides limited DEBUG logging capabilities that can help determine the entity classes for which entity copies were found. By setting hibernate.event.merge.entity_copy_observer to log and enabling DEBUG logging for

org.hibernate.event.internal.EntityCopyAllowedLoggedObserver, the following will be logged each time an application calls EntityManager.merge(entity) or

Session.merge(entity):

- number of times multiple representations of the same persistent entity was detected summarized by entity name;
- details by entity name and ID, including output from calling toString() on each representation being merged as well as the merge result.

The log should be reviewed to determine if multiple representations of entities containing critical data are detected. If so, the application should be modified so there is only one representation, and a custom implementation of org.hibernate.event.spi.EntityCopyObserver should be provided to disallow entity copies for entities with critical data.

Using optimistic locking is recommended to detect if different representations are from different versions of the same persistent entity. If they are not from the same version, Hibernate will throw either the JPA OptimisticLockException or the native StaleObjectStateException depending on your bootstrapping strategy.

5.11. Checking persistent state

An application can verify the state of entities and collections in relation to the persistence context.

Example 274. Verifying managed state with JPA

```
boolean contained = entityManager.contains( person );
JAVA
```

Example 275. Verifying managed state with Hibernate API

```
boolean contained = session.contains( person );
```

Example 276. Verifying laziness with JPA

```
PersistenceUnitUtil persistenceUnitUtil =
entityManager.getEntityManagerFactory().getPersistenceUnitUtil();

boolean personInitialized = persistenceUnitUtil.isLoaded( person );

boolean personBooksInitialized = persistenceUnitUtil.isLoaded( person.getBooks() );

boolean personNameInitialized = persistenceUnitUtil.isLoaded( person, "name" );
```

Example 277. Verifying laziness with Hibernate API

```
boolean personInitialized = Hibernate.isInitialized( person );

boolean personBooksInitialized = Hibernate.isInitialized( person.getBooks() );

boolean personNameInitialized = Hibernate.isPropertyInitialized( person, "name" );
```

In JPA there is an alternative means to check laziness using the following javax.persistence.PersistenceUtil pattern (which is recommended wherever possible).

Example 278. Alternative JPA means to verify laziness

```
PersistenceUtil persistenceUnitUtil = Persistence.getPersistenceUtil();

boolean personInitialized = persistenceUnitUtil.isLoaded( person );

boolean personBooksInitialized = persistenceUnitUtil.isLoaded( person.getBooks() );

boolean personNameInitialized = persistenceUnitUtil.isLoaded( person, "name" );
```

5.12. Evicting entities

When the flush() method is called, the state of the entity is synchronized with the database. If you do not want this synchronization to occur, or if you are processing a huge number of objects and need to manage memory efficiently, the evict() method can be used to remove the object and its collections from the first-level cache.

Example 279. Detaching an entity from the EntityManager

Example 280. Evicting an entity from the Hibernate Session

```
Session session = entityManager.unwrap( Session.class );
for(Person person : (List<Person>) session.createQuery("select p from Person p").list()) {
 dtos.add(toDTO(person));
 session.evict( person );
}
```

To detach all entities from the current persistence context, both the EntityManager and the Hibernate Session define a clear() method.

Example 281. Clearing the persistence context

```
entityManager.clear();
session.clear();
```

To verify if an entity instance is currently attached to the running persistence context, both the EntityManager and the Hibernate Session define a contains(Object entity) method.

Example 282. Verify if an entity is contained in a persistence context

```
entityManager.contains( person );
session.contains( person );
```

5.13. Cascading entity state transitions

JPA allows you to propagate the state transition from a parent entity to a child. For this purpose, the JPA javax.persistence.CascadeType defines various cascade types:

ALL

cascades all entity state transitions

PERSIST

cascades the entity persist operation.

MERGE

cascades the entity merge operation.

REMOVE

cascades the entity remove operation.

REFRESH

cascades the entity refresh operation.

DETACH

cascades the entity detach operation.

Additionally, the CascadeType.ALL will propagate any Hibernate-specific operation, which is defined by the org.hibernate.annotations.CascadeType enum:

SAVE_UPDATE

cascades the entity saveOrUpdate operation.

REPLICATE

cascades the entity replicate operation.

LOCK

cascades the entity lock operation.

The following examples will explain some of the aforementioned cascade operations using the following entities:

@Entity

JAVA

```
public class Person {
 @Id
 private Long id;
 private String name;
 @OneToMany(mappedBy = "owner", cascade = CascadeType.ALL)
 private List<Phone> phones = new ArrayList<>();
 public Long getId() {
 return id;
 public void setId(Long id) {
 this.id = id;
 public String getName() {
 return name;
 }
 public void setName(String name) {
 this.name = name;
 }
 public List<Phone> getPhones() {
 return phones;
 public void addPhone(Phone phone) {
 this.phones.add( phone );
 phone.setOwner( this );
}
@Entity
public class Phone {
 @Id
 private Long id;
 @Column(name = "`number`")
 private String number;
 @ManyToOne(fetch = FetchType.LAZY)
 private Person owner;
 public Long getId() {
 return id;
 public void setId(Long id) {
 this.id = id;
 }
 public String getNumber() {
```

```
return number;
}

public void setNumber(String number) {
 this.number = number;
}

public Person getOwner() {
 return owner;
}

public void setOwner(Person owner) {
 this.owner = owner;
}
```

5.13.1. CascadeType.PERSIST

The CascadeType.PERSIST allows us to persist a child entity along with the parent one.

Example 283. CascadeType.PERSIST example

```
Person person = new Person();
person.setId( 1L );
person.setName( "John Doe" );

Phone phone = new Phone();
phone.setId( 1L );
phone.setNumber( "123-456-7890" );

person.addPhone( phone );
entityManager.persist( person );

INSERT INTO Person ( name, id )
VALUES ( 'John Doe', 1 )

INSERT INTO Phone ( `number`, person_id, id )
VALUE ( '123-456-7890', 1, 1 )
```

Even if just the Person parent entity was persisted, Hibernate has managed to cascade the persist operation to the associated Phone child entity as well.

5.13.2. CascadeType.MERGE

The CascadeType.MERGE allows us to merge a child entity along with the parent one.

Example 284. CascadeType.MERGE example

```
JAVA
Phone phone = entityManager.find( Phone.class, 1L );
Person person = phone.getOwner();
person.setName( "John Doe Jr." );
phone.setNumber( "987-654-3210" );
entityManager.clear();
entityManager.merge( person );
 SQL
SELECT
 p.id as id1_0_1_,
 p.name as name2_0_1_,
 ph.owner_id as owner_id3_1_3_,
 ph.id as id1_1_3_,
 ph.id as id1_1_0_,
 ph."number" as number2_1_0_,
 ph.owner id as owner id3 1 0
FROM
 Person p
LEFT OUTER JOIN
 Phone ph
 on p.id=ph.owner_id
WHERE
 p.id = 1
```

During merge, the current state of the entity is copied onto the entity version that was just fetched from the database. That's the reason why Hibernate executed the SELECT statement which fetched both the Person entity along with its children.

5.13.3. CascadeType.REMOVE

The CascadeType.REMOVE allows us to remove a child entity along with the parent one. Traditionally, Hibernate called this operation delete, that's why the org.hibernate.annotations.CascadeType provides a DELETE cascade option. However, CascadeType.REMOVE and org.hibernate.annotations.CascadeType.DELETE are identical.

Example 285. CascadeType.REMOVE example

```
Person person = entityManager.find( Person.class, 1L );
entityManager.remove( person );

DELETE FROM Phone WHERE id = 1

DELETE FROM Person WHERE id = 1
SQL
```

5.13.4. CascadeType.DETACH

CascadeType.DETACH is used to propagate the detach operation from a parent entity to a child.

Example 286. CascadeType.DETACH example

```
Person person = entityManager.find( Person.class, 1L );
assertEquals( 1, person.getPhones().size() );
Phone phone = person.getPhones().get( 0 );
assertTrue( entityManager.contains( person ));
assertTrue( entityManager.contains( phone ));
entityManager.detach( person );
assertFalse( entityManager.contains( person ));
assertFalse( entityManager.contains( phone ));
```

5.13.5. CascadeType.LOCK

Although unintuitively, CascadeType.LOCK does not propagate a lock request from a parent entity to its children. Such a use case requires the use of the PessimisticLockScope.EXTENDED value of the javax.persistence.lock.scope property.

However, CascadeType.LOCK allows us to reattach a parent entity along with its children to the currently running Persistence Context.

Example 287. CascadeType.LOCK example

5.13.6. CascadeType.REFRESH

The CascadeType.REFRESH is used to propagate the refresh operation from a parent entity to a child. The refresh operation will discard the current entity state, and it will override it using the one loaded from the database.

Example 288. CascadeType.REFRESH example

```
JAVA
Person person = entityManager.find( Person.class, 1L );
Phone phone = person.getPhones().get( 0 );
person.setName( "John Doe Jr." );
phone.setNumber( "987-654-3210" );
entityManager.refresh( person );
assertEquals( "John Doe", person.getName() );
assertEquals( "123-456-7890", phone.getNumber() );
 SQL
SELECT
 p.id as id1_0_1_,
 p.name as name2_0_1_,
 ph.owner_id as owner_id3_1_3_,
 ph.id as id1_1_3_,
 ph.id as id1_1_0_,
 ph."number" as number2 1 0 ,
 ph.owner_id as owner_id3_1_0_
FROM
 Person p
LEFT OUTER JOIN
 Phone ph
 ON p.id=ph.owner id
WHERE
 p.id = 1
```

In the aforementioned example, you can see that both the Person and Phone entities are refreshed even if we only called this operation on the parent entity only.

5.13.7. CascadeType.REPLICATE

The CascadeType.REPLICATE is to replicate both the parent and the child entities. The replicate operation allows you to synchronize entities coming from different sources of data.

Example 289. CascadeType.REPLICATE example

```
Person person = new Person();
person.setId( 1L );
person.setName( "John Doe Sr." );

Phone phone = new Phone();
phone.setId( 1L );
phone.setNumber( "(01) 123-456-7890" );
person.addPhone( phone );

entityManager.unwrap( Session.class ).replicate( person, ReplicationMode.OVERWRITE );
```

```
SQL
SELECT
 id
FROM
 Person
WHERE
 id = 1
SELECT
 id
FROM
 Phone
WHERE
 id = 1
UPDATE
 Person
SET
 name = 'John Doe Sr.'
WHERE
 id = 1
UPDATE
 Phone
SET
 "number" = '(01) 123-456-7890',
 owner_id = 1
WHERE
 id = 1
```

As illustrated by the SQL statements being generated, both the Person and Phone entities are replicated to the underlying database rows.

6. Flushing

Flushing is the process of synchronizing the state of the persistence context with the underlying database. The EntityManager and the Hibernate Session expose a set of methods, through which the application developer can change the persistent state of an entity.

The persistence context acts as a transactional write-behind cache, queuing any entity state change. Like any write-behind cache, changes are first applied in-memory and synchronized with the database during flush time. The flush operation takes every entity state change and translates it to an INSERT, UPDATE or DELETE statement.

Because DML statements are grouped together, Hibernate can apply batching transparently. See the Batching chapter for more information.

The flushing strategy is given by the <u>flushMode</u>

(https://docs.jboss.org/hibernate/orm/5.2/javadocs/org/hibernate/Session.html#getFlushMode--) of the current running Hibernate Session. Although JPA defines only two flushing strategies (<u>AUTO</u>

 $(https://docs.oracle.com/javaee/7/api/javax/persistence/FlushModeType.html \#AUTO) \ and \ \ \underline{COMMIT}$

(https://docs.oracle.com/javaee/7/api/javax/persistence/FlushModeType.html#COMMIT)), Hibernate has a much broader spectrum of flush types:

ALWAYS

Flushes the Session before every query.

AUTO

This is the default mode and it flushes the Session only if necessary.

COMMIT

The Session tries to delay the flush until the current Transaction is committed, although it might flush prematurely too.

MANUAL

The Session flushing is delegated to the application, which must call Session.flush() explicitly in order to apply the persistence context changes.

6.1. AUTO flush

By default, Hibernate uses the AUTO flush mode which triggers a flush in the following circumstances:

- prior to committing a Transaction
- prior to executing a JPQL/HQL query that overlaps with the queued entity actions
- before executing any native SQL query that has no registered synchronization

6.1.1. AUTO flush on commit

In the following example, an entity is persisted and then the transaction is committed.

Example 290. Automatic flushing on commit

```
entityManager = entityManagerFactory().createEntityManager();
txn = entityManager.getTransaction();
txn.begin();

Person person = new Person( "John Doe" );
entityManager.persist( person );
log.info( "Entity is in persisted state" );

txn.commit();
```

```
--INFO: Entity is in persisted state
INSERT INTO Person (name, id) VALUES ('John Doe', 1)
```

Hibernate logs the message prior to inserting the entity because the flush only occurred during transaction commit.

This is valid for the SEQUENCE and TABLE identifier generators. The IDENTITY generator must execute the insert right after calling persist(). For details, see the discussion of generators in *Identifier generators*.

6.1.2. AUTO flush on JPQL/HQL query

A flush may also be triggered when executing an entity query.

Example 291. Automatic flushing on JPQL/HQL

```
Person person = new Person( "John Doe" );
entityManager.persist( person );
entityManager.createQuery( "select p from Advertisement p" ).getResultList();
entityManager.createQuery( "select p from Person p" ).getResultList();

SELECT a.id AS id1_0_ ,
 a.title AS title2_0_
FROM Advertisement a

INSERT INTO Person (name, id) VALUES ('John Doe', 1)

SELECT p.id AS id1_1_ ,
 p.name AS name2_1_
FROM Person p
```

The reason why the Advertisement entity query didn't trigger a flush is because there's no overlapping between the Advertisement and the Person tables:

Example 292. Automatic flushing on JPQL/HQL entities

```
JAVA
@Entity(name = "Person")
public static class Person {
 @Id
 @GeneratedValue
 private Long id;
 private String name;
 public Person() {}
 public Person(String name) {
 this.name = name;
 public Long getId() {
 return id;
 public String getName() {
 return name;
}
@Entity(name = "Advertisement")
public static class Advertisement {
 @Id
 @GeneratedValue
 private Long id;
 private String title;
 public Long getId() {
 return id;
 public void setId(Long id) {
 this.id = id;
 public String getTitle() {
 return title;
 public void setTitle(String title) {
 this.title = title;
}
```

When querying for a Person entity, the flush is triggered prior to executing the entity query.

Example 293. Automatic flushing on JPQL/HQL

This time, the flush was triggered by a JPQL query because the pending entity persist action overlaps with the query being executed.

6.1.3. AUTO flush on native SQL query

When executing a native SQL query, a flush is always triggered when using the EntityManager API.

Example 294. Automatic flushing on native SQL using EntityManager

The Session API doesn't trigger an AUTO flush when executing a native query

Example 295. Automatic flushing on native SQL using Session

```
JAVA
 assertTrue(((Number) entityManager
 .createNativeQuery( "select count(*) from Person")
 .getSingleResult()).intValue() == 0 );
 Person person = new Person( "John Doe" );
 entityManager.persist( person );
 Session session = entityManager.unwrap(Session.class);
 // for this to work, the Session/EntityManager must be put into COMMIT
FlushMode
 // - this is a change since 5.2 to account for merging EntityManager
functionality
 directly into Session. Flushing would be the JPA-spec
compliant behavior,
 so we know do that by default.
 session.setFlushMode( FlushModeType.COMMIT );
 or using Hibernate's FlushMode enum
 //session.setHibernateFlushMode( FlushMode.COMMIT );
 assertTrue(((Number) session
 .createSQLQuery( "select count(*) from Person")
 .uniqueResult()).intValue() == 0 );
 //end::flushing-auto-flush-sql-native-example[\]
 } );
 }
 @Test
 public void testFlushAutoSQLSynchronization() {
 doInJPA( this::entityManagerFactory, entityManager -> {
 entityManager.createNativeQuery( "delete from Person"
).executeUpdate();;
 doInJPA( this::entityManagerFactory, entityManager -> {
 log.info( "testFlushAutoSQLSynchronization" );
 assertTrue(((Number) entityManager
 .createNativeQuery( "select count(*) from Person")
 .getSingleResult()).intValue() == 0 );
 Person person = new Person( "John Doe" );
 entityManager.persist( person );
 Session session = entityManager.unwrap( Session.class );
 assertTrue(((Number) session
 .createSQLQuery( "select count(*) from Person")
 .addSynchronizedEntityClass( Person.class )
 .uniqueResult()).intValue() == 1 );
 } );
 }
 @Entity(name = "Person")
 public static class Person {
 @GeneratedValue
 private Long id;
 private String name;
```

```
public Person() {}
 public Person(String name) {
 this.name = name;
 public Long getId() {
 return id;
 public String getName() {
 return name;
 }
 @Entity(name = "Advertisement")
 public static class Advertisement {
 @GeneratedValue
 private Long id;
 private String title;
 public Long getId() {
 return id:
 public void setId(Long id) {
 this.id = id;
 public String getTitle() {
 return title;
 public void setTitle(String title) {
 this.title = title;
 }
 }
}
```

To flush the Session, the query must use a synchronization:

Example 296. Automatic flushing on native SQL with Session synchronization

6.2. COMMIT flush

JPA also defines a COMMIT flush mode, which is described as follows:

If FlushModeType.COMMIT is set, the effect of updates made to entities in the persistence context upon queries is unspecified.

— Section 3.10.8 of the JPA 2.1 Specification

When executing a JPQL query, the persistence context is only flushed when the current running transaction is committed.

Example 297. COMMIT flushing on JPQL

```
JAVA
Person person = new Person("John Doe");
entityManager.persist(person);
entityManager.createQuery("select p from Advertisement p")
 .setFlushMode( FlushModeType.COMMIT)
 .getResultList();
entityManager.createQuery("select p from Person p")
 .setFlushMode( FlushModeType.COMMIT)
 .getResultList();
 S0L
SELECT a.id AS id1_0_ ,
 a.title AS title2 0
FROM
 Advertisement a
SELECT p.id AS id1_1_ ,
 p.name AS name2_1_
FROM
 Person p
INSERT INTO Person (name, id) VALUES ('John Doe', 1)
```

Because the JPA doesn't impose a strict rule on delaying flushing, when executing a native SQL query, the persistence context is going to be flushed.

Example 298. COMMIT flushing on SQL

```
Person person = new Person("John Doe");
entityManager.persist(person);

assertTrue(((Number) entityManager
 .createNativeQuery("select count(*) from Person")
 .getSingleResult()).intValue() == 1);

INSERT INTO Person (name, id) VALUES ('John Doe', 1)

SELECT COUNT(*) FROM Person
```

6.3. ALWAYS flush

The ALWAYS is only available with the native Session API.

The ALWAYS flush mode triggers a persistence context flush even when executing a native SQL query against the Session API.

Example 299. COMMIT flushing on SQL

6.4. MANUAL flush

Both the EntityManager and the Hibernate Session define a flush() method that, when called, triggers a manual flush. Hibernate also defines a MANUAL flush mode so the persistence context can only be flushed manually.

Example 300. MANUAL flushing

```
JAVA
Person person = new Person("John Doe");
entityManager.persist(person);
Session session = entityManager.unwrap( Session.class);
session.setHibernateFlushMode( FlushMode.MANUAL );
assertTrue(((Number) entityManager
 .createQuery("select count(id) from Person")
 .getSingleResult()).intValue() == 0);
assertTrue(((Number) session
 .createSQLQuery("select count(*) from Person")
 .uniqueResult()).intValue() == 0);
 SQL
SELECT COUNT(p.id) AS col_0_0_
FROM
 Person p
SELECT COUNT(*)
FROM
 Person
```

The INSERT statement was not executed because the persistence context because there was no manual flush() call.

This mode is useful when using multi-request logical transactions and only the last request should flush the persistence context.

6.5. Flush operation order

From a database perspective, a row state can be altered using either an INSERT, an UPDATE or a DELETE statement. Because entity state changes are automatically converted to SQL statements, it's important to know which entity actions are associated to a given SQL statement.

INSERT

The INSERT statement is generated either by the EntityInsertAction or EntityIdentityInsertAction. These actions are scheduled by the persist operation, either explicitly or through cascading the PersistEvent from a parent to a child entity.

DELETE

The DELETE statement is generated by the EntityDeleteAction or OrphanRemovalAction.

UPDATE

The UPDATE statement is generated by EntityUpdateAction during flushing if the managed entity has been marked modified. The dirty checking mechanism is responsible for determining if a managed entity has been modified since it was first loaded.

Hibernate does not execute the SQL statements in the order of their associated entity state operations.

To visualize how this works, consider the following example:

Example 301. Flush operation order

```
Person person = entityManager.find( Person.class, 1L);
entityManager.remove(person);

Person newPerson = new Person();
newPerson.setId( 2L );
newPerson.setName( "John Doe" );
entityManager.persist( newPerson );

INSERT INTO Person (name, id)
VALUES ('John Doe', 2L)

DELETE FROM Person WHERE id = 1
```

Even if we removed the first entity and then persist a new one, Hibernate is going to execute the DELETE statement after the INSERT.

The order in which SQL statements are executed is given by the ActionQueue and not by the order in which entity state operations have been previously defined.

The ActionQueue executes all operations in the following order:

- 1. OrphanRemovalAction
- $2. \ {\tt EntityInsertAction} \ or \ {\tt EntityIdentityInsertAction}$
- EntityUpdateAction
- 4. CollectionRemoveAction
- CollectionUpdateAction
- 6. CollectionRecreateAction
- 7. EntityDeleteAction

7. Database access

7.1. ConnectionProvider

As an ORM tool, probably the single most important thing you need to tell Hibernate is how to connect to your database so that it may connect on behalf of your application. This is ultimately the function of the

org.hibernate.engine.jdbc.connections.spi.ConnectionProvider interface. Hibernate provides some out of the box implementations of this interface. ConnectionProvider is also an extension point so you can also use custom implementations from third parties or written yourself. The ConnectionProvider to use is defined by the hibernate.connection.provider_class setting. See the

org.hibernate.cfg.AvailableSettings#CONNECTION_PROVIDER

 $(https://docs.jboss.org/hibernate/orm/5.2/javadocs/org/hibernate/cfg/AvailableSettings.html \#CONNECTION_PROVIDER)$

Generally speaking, applications should not have to configure a ConnectionProvider explicitly if using one of the Hibernate-provided implementations. Hibernate will internally determine which ConnectionProvider to use based on the following algorithm:

- 1. If hibernate.connection.provider_class is set, it takes precedence
- 2. else if hibernate.connection.datasource is set → Using DataSources
- 3. else if any setting prefixed by hibernate.c3p0. is set \rightarrow Using c3p0
- 4. else if any setting prefixed by hibernate.proxool. is set → Using Proxool
- 5. else if any setting prefixed by hibernate.hikari. is set → Using Hikari
- 6. else if hibernate.connection.url is set → Using Hibernate's built-in (and unsupported) pooling
- 7. else → User-provided Connections

7.2. Using DataSources

Hibernate can integrate with a javax.sql.DataSource for obtaining JDBC Connections. Applications would tell Hibernate about the DataSource via the (required) hibernate.connection.datasource setting which can either specify a JNDI name or would reference the actual DataSource instance. For cases where a JNDI name is given, be sure to read JNDI

For JPA applications, note that hibernate.connection.datasource corresponds to either javax.persistence.jtaDataSource or javax.persistence.nonJtaDataSource.

The DataSource ConnectionProvider also (optionally) accepts the hibernate.connection.username and hibernate.connection.password. If specified, the DataSource#getConnection(String username, String password) (https://docs.oracle.com/javase/8/docs/api/javax/sql/DataSource.html#getConnection-java.lang.String-java.lang.String-) will be used. Otherwise, the no-arg form is used.

7.3. Using c3p0

To use this integration, the application must include the hibernate-c3p0 module jar (as well as its dependencies) on the classpath.

Hibernate also provides support for applications to use <u>c3p0</u> (http://www.mchange.com/projects/c3p0/) connection pooling. When using this c3p0 support, a number of additional configuration settings are recognized.

Transaction isolation of the Connections is managed by the ConnectionProvider itself. See ConnectionProvider support for transaction isolation setting.

hibernate.connection.driver_class

The name of the JDBC Driver class to use

hibernate.connection.url

The JDBC connection url.

Any settings prefixed with hibernate.connection. (other than the "special ones")

These all have the hibernate.connection. prefix stripped and the rest will be passed as JDBC connection properties

hibernate.c3p0.min_size or c3p0.minPoolSize

The minimum size of the c3p0 pool. See c3p0 minPoolSize (http://www.mchange.com/projects/c3p0/#minPoolSize)

hibernate.c3p0.max_size or c3p0.maxPoolSize

The maximum size of the c3p0 pool. See c3p0 maxPoolSize (http://www.mchange.com/projects/c3p0/#maxPoolSize)

hibernate.c3p0.timeout or c3p0.maxIdleTime

The Connection idle time. See c3p0/maxIdleTime (http://www.mchange.com/projects/c3p0/#maxIdleTime)

hibernate.c3p0.max_statements or c3p0.maxStatements

Controls the c3p0 PreparedStatement cache size (if using). See <u>c3p0 maxStatements</u>

(http://www.mchange.com/projects/c3p0/#maxStatements)

hibernate.c3p0.acquire_increment or c3p0.acquireIncrement

Number of connections c3p0 should acquire at a time when pool is exhausted. See <u>c3p0 acquireIncrement</u> (http://www.mchange.com/projects/c3p0/#acquireIncrement)

hibernate.c3p0.idle_test_period or c3p0.idleConnectionTestPeriod

Idle time before a c3p0 pooled connection is validated. See <u>c3p0 idleConnectionTestPeriod</u> (http://www.mchange.com/projects/c3p0/#idleConnectionTestPeriod)

hibernate.c3p0.initialPoolSize

The initial c3p0 pool size. If not specified, default is to use the min pool size. See <u>c3p0 initialPoolSize</u> (http://www.mchange.com/projects/c3p0/#initialPoolSize)

Any other settings prefixed with hibernate.c3p0.

Will have the hibernate. portion stripped and be passed to c3p0.

Any other settings prefixed with c3p0.

Get passed to c3p0 as is. See c3p0 configuration (http://www.mchange.com/projects/c3p0/#configuration)

7.4. Using Proxool

Hibernate also provides support for applications to use Proxool (http://proxool.sourceforge.net/) connection pooling.

Transaction isolation of the Connections is managed by the ConnectionProvider itself. See ConnectionProvider support for transaction isolation setting.

7.5. Using existing Proxool pools

Controlled by the hibernate.proxool.existing_pool setting. If set to true, this ConnectionProvider will use an already existing Proxool pool by alias as indicated by the hibernate.proxool.pool_alias setting.

7.6. Configuring Proxool via XML

The hibernate.proxool.xml setting names a Proxool configuration XML file to be loaded as a classpath resource and loaded by Proxool's JAXPConfigurator. See proxool.gourceforge.net/configure.html). hibernate.proxool.pool_alias must be set to indicate which pool to use.

7.7. Configuring Proxool via Properties

The hibernate.proxool.properties setting names a Proxool configuration properties file to be loaded as a classpath resource and loaded by Proxool's PropertyConfigurator. See proxool.configuration (http://proxool.sourceforge.net/configure.html). hibernate.proxool.pool_alias must be set to indicate which pool to use.

7.8. Using Hikari

To use this integration, the application must include the hibernate-hikari module jar (as well as its dependencies) on the classpath.

Hibernate also provides support for applications to use Hikari (http://brettwooldridge.github.io/HikariCP/) connection pool.

Set all of your Hikari settings in Hibernate prefixed by hibernate.hikari. and this ConnectionProvider will pick them up and pass them along to Hikari. Additionally, this ConnectionProvider will pick up the following Hibernate-specific properties and map them to the corresponding Hikari ones (any hibernate.hikari. prefixed ones have precedence):

hibernate.connection.driver_class

Mapped to Hikari's driverClassName setting

hibernate.connection.url
Mapped to Hikari's jdbcUrl setting

hibernate.connection.username
Mapped to Hikari's username setting

hibernate.connection.password

Mapped to Hikari's password setting

hibernate.connection.isolation

Mapped to Hikari's transactionIsolation setting. See ConnectionProvider support for transaction isolation setting. Note that Hikari only supports JDBC standard isolation levels (apparently).

hibernate.connection.autocommit
Mapped to Hikari's autoCommit setting

7.9. Using Hibernate's built-in (and unsupported) pooling

The built-in connection pool is not supported supported for use.

This section is here just for completeness.

7.10. User-provided Connections

It is possible to use Hibernate by simply passing a Connection to use to the Session when the Session is opened. This usage is discouraged and not discussed here.

7.11. ConnectionProvider support for transaction isolation setting

All of the provided ConnectionProvider implementations, other than DataSourceConnectionProvider, support consistent setting of transaction isolation for all Connections obtained from the underlying pool. The value for hibernate.connection.isolation can be specified in one of 3 formats:

• the integer value accepted at the JDBC level

- the name of the <code>java.sql.Connection</code> constant field representing the isolation you would like to use. For example, <code>TRANSACTION_REPEATABLE_READ</code> for <code>java.sql.Connection#TRANSACTION_REPEATABLE_READ</code> (https://docs.oracle.com/javase/8/docs/api/java/sql/Connection.html#TRANSACTION_REPEATABLE_READ). Not that this is only supported for JDBC standard isolation levels, not for isolation levels specific to a particular JDBC driver.
- a short-name version of the java.sql.Connection constant field without the TRANSACTION_ prefix. For example, REPEATABLE_READ for java.sql.Connection#TRANSACTION_REPEATABLE_READ (https://docs.oracle.com/javase/8/docs/api/java/sql/Connection.html#TRANSACTION_REPEATABLE_READ). Again, this is only supported for JDBC standard isolation levels, not for isolation levels specific to a particular JDBC driver.

7.12. Database Dialect

Although SQL is relatively standardized, each database vendor uses a subset and superset of ANSI SQL defined syntax. This is referred to as the database's dialect. Hibernate handles variations across these dialects through its org.hibernate.dialect.Dialect class and the various subclasses for each database vendor.

In most cases Hibernate will be able to determine the proper Dialect to use by asking some questions of the JDBC Connection during bootstrap. For information on Hibernate's ability to determine the proper Dialect to use (and your ability to influence that resolution), see Dialect resolution.

If for some reason it is not able to determine the proper one or you want to use a custom Dialect, you will need to set the hibernate.dialect setting.

Table 4. Provided Dialects

Dialect (short name)	Remarks
Cache71	Support for the Caché database, version 2007.1
CUBRID	Support for the CUBRID database, version 8.3. May work with later versions.
DB2	Support for the DB2 database, version 8.2.
DB297	Support for the DB2 database, version 9.7.
DB2390	Support for DB2 Universal Database for OS/390, also known as DB2/390.
DB2400	Support for DB2 Universal Database for iSeries, also known as DB2/400.
DerbyTenFive	Support for the Derby database, version 10.5
DerbyTenSix	Support for the Derby database, version 10.6
DerbyTenSeven	Support for the Derby database, version 10.7
Firebird	Support for the Firebird database
FrontBase	Support for the Frontbase database
H2	Support for the H2 database
HSQL	Support for the HSQL (HyperSQL) database
Informix	Support for the Informix database
Ingres	Support for the Ingres database, version 9.2

Dialect (short name)	Remarks
Ingres9	Support for the Ingres database, version 9.3. May work with newer versions
Ingres10	Support for the Ingres database, version 10. May work with newer versions
Interbase	Support for the Interbase database.
JDataStore	Support for the JDataStore database
МсКоі	Support for the McKoi database
Mimer	Support for the Mimer database, version 9.2.1. May work with newer versions
MySQL5	Support for the MySQL database, version 5.x
MySQL5InnoDB	Support for the MySQL database, version 5.x preferring the InnoDB storage engine when exporting tables.
MySQL57InnoDB	Support for the MySQL database, version 5.7 preferring the InnoDB storage engine when exporting tables. May work with newer versions
MariaDB	Support for the MariadB database. May work with newer versions
MariaDB53	Support for the MariadB database, version 5.3 and newer.
Oracle8i	Support for the Oracle database, version 8i
Oracle9i	Support for the Oracle database, version 9i
Oracle10g	Support for the Oracle database, version 10g
Pointbase	Support for the Pointbase database
PostgresPlus	Support for the Postgres Plus database
PostgreSQL81	Support for the PostgrSQL database, version 8.1
PostgreSQL82	Support for the PostgreSQL database, version 8.2
PostgreSQL9	Support for the PostgreSQL database, version 9. May work with later versions.
Progress	Support for the Progress database, version 9.1C. May work with newer versions.
SAPDB	Support for the SAPDB/MAXDB database.
SQLServer	Support for the SQL Server 2000 database
SQLServer2005	Support for the SQL Server 2005 database
SQLServer2008	Support for the SQL Server 2008 database
Sybase11	Support for the Sybase database, up to version 11.9.2
SybaseAnywhere	Support for the Sybase Anywhere database
SybaseASE15	Support for the Sybase Adaptive Server Enterprise database, version 15

Dialect (short name)	Remarks
SybaseASE157	Support for the Sybase Adaptive Server Enterprise database, version 15.7. May work with newer versions.
Teradata	Support for the Teradata database
TimesTen	Support for the TimesTen database, version 5.1. May work with newer versions

8. Transactions and concurrency control

It is important to understand that the term transaction has many different yet related meanings in regards to persistence and Object/Relational Mapping. In most use-cases these definitions align, but that is not always the case.

- Might refer to the physical transaction with the database.
- Might refer to the logical notion of a transaction as related to a persistence context.
- Might refer to the application notion of a Unit-of-Work, as defined by the archetypal pattern.

This documentation largely treats the physical and logic notions of a transaction as one-in-the-same.

8.1. Physical Transactions

Hibernate uses the JDBC API for persistence. In the world of Java there are two well-defined mechanism for dealing with transactions in JDBC: JDBC itself and JTA. Hibernate supports both mechanisms for integrating with transactions and allowing applications to manage physical transactions.

Transaction handling per Session is handled by the

org.hibernate.resource.transaction.spi.TransactionCoordinator contract, which are built by the org.hibernate.resource.transaction.spi.TransactionCoordinatorBuilder service.

TransactionCoordinatorBuilder represents a strategy for dealing with transactions whereas TransactionCoordinator represents one instance of that strategy related to a Session. Which TransactionCoordinatorBuilder implementation to use is defined by the hibernate.transaction.coordinator_class setting.

jdbc (the default for non-JPA applications)

Manages transactions via calls to java.sql.Connection

jta

Manages transactions via JTA. See Java EE bootstrapping

If a JPA application does not provide a setting for hibernate.transaction.coordinator_class, Hibernate will automatically build the proper transaction coordinator based on the transaction type for the persistence unit.

If a non-JPA application does not provide a setting for hibernate.transaction.coordinator_class, Hibernate will use jdbc as the default. This default will cause problems if the application actually uses JTA-based transactions. A non-JPA application that uses JTA-based transactions should explicitly set hibernate.transaction.coordinator_class=jta or provide a custom org.hibernate.resource.transaction.TransactionCoordinatorBuilder that builds a org.hibernate.resource.transaction.TransactionCoordinator that properly coordinates with JTA-based transactions.

For details on implementing a custom TransactionCoordinatorBuilder, or simply better understanding how it works, see the Integrations Guide.

Hibernate uses JDBC connections and JTA resources directly, without adding any additional locking behavior. Hibernate does not lock objects in memory. The behavior defined by the isolation level of your database transactions does not change when you use Hibernate. The Hibernate Session acts as a transaction-scoped cache providing repeatable reads for lookup by identifier and queries that result in loading entities.

To reduce lock contention in the database, the physical database transaction needs to be as short as possible. Long database transactions prevent your application from scaling to a highly-concurrent load. Do not hold a database transaction open during end-user-level work, but open it after the end-user-level work is finished. This is concept is referred to as transactional write-behind.

8.2. JTA configuration

Interaction with a JTA system is consolidated behind a single contract named org.hibernate.engine.transaction.jta.platform.spi.JtaPlatform which exposes access to the javax.transaction.TransactionManager and javax.transaction.UserTransaction for that system as well as exposing the ability to register javax.transaction.Synchronization instances, check transaction status, etc.

Generally, JtaPlatform will need access to JNDI to resolve the JTA TransactionManager, UserTransaction, etc. See JNDI chapter for details on configuring access to JNDI.

Hibernate tries to discover the JtaPlatform it should use through the use of another service named org.hibernate.engine.transaction.jta.platform.spi.JtaPlatformResolver.If that resolution does not work, or if you wish to provide a custom implementation you will need to specify the hibernate.transaction.jta.platform setting. Hibernate provides many implementations of the JtaPlatform contract, all with short names:

Borland

JtaPlatform for the Borland Enterprise Server.

Bitronix

JtaPlatform for Bitronix.

JBossAS

JtaPlatform for Arjuna/JBossTransactions/Narayana when used within the JBoss/WildFly Application Server.

JBossTS

JtaPlatform for Arjuna/JBossTransactions/Narayana when used standalone.

JOnAS

JtaPlatform for JOTM when used within JOnAS.

JOTM

JtaPlatform for JOTM when used standalone.

JRun4

JtaPlatform for the JRun 4 Application Server.

0C4J

JtaPlatform for Oracle's OC4J container.

Orion

JtaPlatform for the Orion Application Server.

Resin

JtaPlatform for the Resin Application Server.

Sun0ne

JtaPlatform for the SunOne Application Server.

Weblogic

JtaPlatform for the Weblogic Application Server.

WebSphere

JtaPlatform for older versions of the WebSphere Application Server.

WebSphereExtended

JtaPlatform for newer versions of the WebSphere Application Server.

8.3. Hibernate Transaction API

Hibernate provides an API for helping to isolate applications from the differences in the underlying physical transaction system in use. Based on the configured TransactionCoordinatorBuilder, Hibernate will simply do the right thing when this transaction API is used by the application. This allows your applications and components to be more portable move around into different environments.

To use this API, you would obtain the org.hibernate.Transaction from the Session. Transaction allows for all the normal operations you'd expect: begin, commit and rollback, and it even exposes some cool methods like:

markRollbackOnly
that works in both JTA and JDBC

getTimeout and setTimeout
that again work in both JTA and JDBC

registerSynchronization

that allows you to register JTA Synchronizations even in non-JTA environments. In fact in both JTA and JDBC environments, these Synchronizations are kept locally by Hibernate. In JTA environments, Hibernate will only ever register one single Synchronization with the TransactionManager to avoid ordering problems.

Additionally, it exposes a getStatus method that returns an

org.hibernate.resource.transaction.spi.TransactionStatus enum. This method checks with the underlying transaction system if needed, so care should be taken to minimize its use; it can have a big performance impact in certain JTA set ups.

Let's take a look at using the Transaction API in the various environments.

Example 302. Using Transaction API in JDBC

```
JAVA
StandardServiceRegistry serviceRegistry = new StandardServiceRegistryBuilder()
 // "jdbc" is the default, but for explicitness
 .applySetting( AvailableSettings.TRANSACTION_COORDINATOR_STRATEGY, "jdbc" )
 .build();
Metadata metadata = new MetadataSources( serviceRegistry )
 .addAnnotatedClass( Customer.class )
 .getMetadataBuilder()
 .build();
SessionFactory sessionFactory = metadata.getSessionFactoryBuilder()
 .build();
Session session = sessionFactory.openSession();
try {
 // calls Connection#setAutoCommit( false ) to
 // signal start of transaction
 session.getTransaction().begin();
 session.createQuery( "UPDATE customer set NAME = 'Sir. '||NAME" )
 .executeUpdate();
 // calls Connection#commit(), if an error
 // happens we attempt a rollback
 session.getTransaction().commit();
}
catch ( Exception e ) {
 // we may need to rollback depending on
 // where the exception happened
 if ( session.getTransaction().getStatus() == TransactionStatus.ACTIVE
 || session.getTransaction().getStatus() == TransactionStatus.MARKED_ROLLBACK ) {
 session.getTransaction().rollback();
 // handle the underlying error
finally {
 session.close();
 sessionFactory.close();
}
```

Example 303. Using Transaction API in JTA (CMT)

```
JAVA
StandardServiceRegistry serviceRegistry = new StandardServiceRegistryBuilder()
 // "jdbc" is the default, but for explicitness
 .applySetting( AvailableSettings.TRANSACTION COORDINATOR STRATEGY, "jta" )
 .build();
Metadata metadata = new MetadataSources( serviceRegistry )
 .addAnnotatedClass( Customer.class )
 .getMetadataBuilder()
 .build();
SessionFactory sessionFactory = metadata.getSessionFactoryBuilder()
 .build();
// Note: depending on the JtaPlatform used and some optional settings,
// the underlying transactions here will be controlled through either
// the JTA TransactionManager or UserTransaction
Session session = sessionFactory.openSession();
try {
 // Since we are in CMT, a JTA transaction would
 // already have been started. This call essentially
 // no-ops
 session.getTransaction().begin();
 Number customerCount = (Number) session.createQuery( "select count(c) from Customer c"
).uniqueResult();
 // Since we did not start the transaction ( CMT ),
 // we also will not end it. This call essentially
 // no-ops in terms of transaction handling.
 session.getTransaction().commit();
catch ( Exception e ) {
 // again, the rollback call here would no-op (aside from
 // marking the underlying CMT transaction for rollback only).
 if ( session.getTransaction().getStatus() == TransactionStatus.ACTIVE
 || session.getTransaction().getStatus() == TransactionStatus.MARKED_ROLLBACK ) {
 session.getTransaction().rollback();
 // handle the underlying error
finally {
 session.close();
 sessionFactory.close();
}
```

Example 304. Using Transaction API in JTA (BMT)

```
JAVA
StandardServiceRegistry serviceRegistry = new StandardServiceRegistryBuilder()
 // "jdbc" is the default, but for explicitness
 .applySetting( AvailableSettings.TRANSACTION_COORDINATOR_STRATEGY, "jta" )
 .build();
Metadata metadata = new MetadataSources( serviceRegistry )
 .addAnnotatedClass( Customer.class )
 .getMetadataBuilder()
 .build();
SessionFactory sessionFactory = metadata.getSessionFactoryBuilder()
 .build();
// Note: depending on the JtaPlatform used and some optional settings,
// the underlying transactions here will be controlled through either
// the JTA TransactionManager or UserTransaction
Session session = sessionFactory.openSession();
try {
 // Assuming a JTA transaction is not already active,
 // this call the TM/UT begin method. If a JTA
 // transaction is already active, we remember that
 // the Transaction associated with the Session did
 // not "initiate" the JTA transaction and will later
 // nop-op the commit and rollback calls...
 session.getTransaction().begin();
 session.persist( new Customer( ) );
 Customer customer = (Customer) session.createQuery( "select c from Customer c"
).uniqueResult();
 // calls TM/UT commit method, assuming we are initiator.
 session.getTransaction().commit();
catch ( Exception e ) {
 // we may need to rollback depending on
 // where the exception happened
 if ( session.getTransaction().getStatus() == TransactionStatus.ACTIVE
 || session.getTransaction().getStatus() == TransactionStatus.MARKED_ROLLBACK ) {
 // calls TM/UT commit method, assuming we are initiator;
 // otherwise marks the JTA transaction for rollback only
 session.getTransaction().rollback();
 }
 // handle the underlying error
}
finally {
 session.close();
 sessionFactory.close();
```

In the CMT case we really could have omitted all of the Transaction calls. But the point of the examples was to show that the Transaction API really does insulate your code from the underlying transaction mechanism. In fact, if you strip away the comments and the single configuration setting supplied at bootstrap, the code is exactly the same in all 3 examples. In other words, we could develop that code and drop it, as-is, in any of the 3 transaction environments.

The Transaction API tries hard to make the experience consistent across all environments. To that end, it generally defers to the JTA specification when there are differences (for example automatically trying rollback on a failed commit).

8.4. Contextual sessions

Most applications using Hibernate need some form of *contextual* session, where a given session is in effect throughout the scope of a given context. However, across applications the definition of what constitutes a context is typically different; different contexts define different scopes to the notion of current. Applications using Hibernate prior to version 3.0 tended to utilize either home-grown ThreadLocal -based contextual sessions, helper classes such as HibernateUtil, or utilized third-party frameworks, such as Spring or Pico, which provided proxy/interception-based contextual sessions.

Starting with version 3.0.1, Hibernate added the SessionFactory.getCurrentSession() method. Initially, this assumed usage of JTA transactions, where the JTA transaction defined both the scope and context of a current session. Given the maturity of the numerous stand-alone JTA TransactionManager implementations, most, if not all, applications should be using JTA transaction management, whether or not they are deployed into a J2EE container. Based on that, the JTA-based contextual sessions are all you need to use.

However, as of version 3.1, the processing behind SessionFactory.getCurrentSession() is now pluggable. To that end, a new extension interface, org.hibernate.context.spi.CurrentSessionContext, and a new configuration parameter, hibernate.current_session_context_class, have been added to allow pluggability of the scope and context of defining current sessions.

See the <u>Javadocs</u> (https://docs.jboss.org/hibernate/orm/5.2/javadocs/org/hibernate/context/spi/CurrentSessionContext.html) for the org.hibernate.context.spi.CurrentSessionContext interface for a detailed discussion of its contract. It defines a single method, currentSession(), by which the implementation is responsible for tracking the current contextual session. Out-of-the-box, Hibernate comes with three implementations of this interface:

org.hibernate.context.internal.JTASessionContext

current sessions are tracked and scoped by a JTA transaction. The processing here is exactly the same as in the older JTA-only approach. See the <u>Javadocs</u>

(https://docs.jboss.org/hibernate/orm/5.2/javadocs/org/hibernate/context/internal/JTASessionContext.html) for more details.

- org.hibernate.context.internal.ThreadLocalSessionContext:current sessions are tracked by thread of
 execution. See the <u>Javadocs</u>
 (https://docs.jboss.org/hibernate/orm/5.2/javadocs/org/hibernate/context/internal/ThreadLocalSessionContext.html) for more
 details.
- org.hibernate.context.internal.ManagedSessionContext: current sessions are tracked by thread of execution. However, you are responsible to bind and unbind a Session instance with static methods on this class: it does not open, flush, or close a Session. See the <u>Javadocs</u> (https://docs.jboss.org/hibernate/orm/5.2/javadocs/org/hibernate/context/internal/ManagedSessionContext.html) for details.

Typically, the value of this parameter would just name the implementation class to use. For the three out-of-the-box implementations, however, there are three corresponding short names: *jta*, *thread*, and *managed*.

The first two implementations provide a *one session - one database transaction* programming model. This is also known and used as *session-per-request*. The beginning and end of a Hibernate session is defined by the duration of a database transaction. If you use programmatic transaction demarcation in plain Java SE without JTA, you are advised to use the Hibernate Transaction API to hide the underlying transaction system from your code. If you use JTA, you can utilize the JTA interfaces to demarcate transactions. If you execute in an EJB container that supports CMT, transaction boundaries are defined declaratively and you do not need any transaction or session demarcation operations in your code. Refer to Transactions and concurrency control for more information and code examples.

The hibernate.current_session_context_class configuration parameter defines which org.hibernate.context.spi.CurrentSessionContext implementation should be used. For backwards compatibility, if this configuration parameter is not set but a org.hibernate.engine.transaction.jta.platform.spi.JtaPlatform is configured, Hibernate will use the org.hibernate.context.internal.JTASessionContext.

8.5. Transactional patterns (and anti-patterns)

8.6. Session-per-operation anti-pattern

This is an anti-pattern of opening and closing a Session for each database call in a single thread. It is also an anti-pattern in terms of database transactions. Group your database calls into a planned sequence. In the same way, do not auto-commit after every SQL statement in your application. Hibernate disables, or expects the application server to disable, auto-commit mode immediately. Database transactions are never optional. All communication with a database must be encapsulated by a transaction. Avoid auto-commit behavior for reading data because many small transactions are unlikely to perform better than one clearly-defined unit of work, and are more difficult to maintain and extend.

Using auto-commit does not circumvent database transactions. Instead, when in auto-commit mode, JDBC drivers simply perform each call in an implicit transaction call. It is as if your application called commit after each and every JDBC call.

8.7. Session-per-request pattern

This is the most common transaction pattern. The term request here relates to the concept of a system that reacts to a series of requests from a client/user. Web applications are a prime example of this type of system, though certainly not the only one. At the beginning of handling such a request, the application opens a Hibernate Session, starts a transaction, performs all data related work, ends the transaction and closes the Session. The crux of the pattern is the one-to-one relationship between the transaction and the Session.

Within this pattern there is a common technique of defining a current session to simplify the need of passing this Session around to all the application components that may need access to it. Hibernate provides support for this technique through the getCurrentSession method of the SessionFactory. The concept of a *current* session has to have a scope that defines the bounds in which the notion of *current* is valid. This is the purpose of the org.hibernate.context.spi.CurrentSessionContext contract.

There are 2 reliable defining scopes:

- First is a JTA transaction because it allows a callback hook to know when it is ending, which gives Hibernate a chance to close the Session and clean up. This is represented by the org.hibernate.context.internal.JTASessionContext implementation of the org.hibernate.context.spi.CurrentSessionContext contract. Using this implementation, a Session will be opened the first time getCurrentSession is called within that transaction.
- Secondly is this application request cycle itself. This is best represented with the org.hibernate.context.internal.ManagedSessionContext implementation of the org.hibernate.context.spi.CurrentSessionContext contract. Here an external component is responsible for managing the lifecycle and scoping of a *current* session. At the start of such a scope, ManagedSessionContext#bind() method is called passing in the Session. At the end, its unbind() method is called. Some common examples of such external components include:

- javax.servlet.Filter implementation
- AOP interceptor with a pointcut on the service methods
- o A proxy/interception container

The getCurrentSession() method has one downside in a JTA environment. If you use it, after_statement connection release mode is also used by default. Due to a limitation of the JTA specification, Hibernate cannot automatically clean up any unclosed ScrollableResults or Iterator instances returned by scroll() or iterate(). Release the underlying database cursor by calling ScrollableResults#close() or Hibernate.close(Iterator) explicitly from

a finally block.

8.8. Conversations

The session-per-request pattern is not the only valid way of designing units of work. Many business processes require a whole series of interactions with the user that are interleaved with database accesses. In web and enterprise applications, it is not acceptable for a database transaction to span a user interaction. Consider the following example:

The first screen of a dialog opens. The data seen by the user is loaded in a particular Session and database transaction. The user is free to modify the objects.

The user uses a UI element to save their work after five minutes of editing. The modifications are made persistent. The user also expects to have exclusive access to the data during the edit session.

Even though we have multiple databases access here, from the point of view of the user, this series of steps represents a single unit of work. There are many ways to implement this in your application.

A first naive implementation might keep the Session and database transaction open while the user is editing, using database-level locks to prevent other users from modifying the same data and to guarantee isolation and atomicity. This is an anti-pattern because lock contention is a bottleneck which will prevent scalability in the future.

Several database transactions are used to implement the conversation. In this case, maintaining isolation of business processes becomes the partial responsibility of the application tier. A single conversation usually spans several database transactions. These multiple database accesses can only be atomic as a whole if only one of these database transactions (typically the last one) stores the updated data. All others only read data. A common way to receive this data is through a wizard-style dialog spanning several request/response cycles. Hibernate includes some features which make this easy to implement.

Automatic Versioning	Hibernate can perform automatic optimistic concurrency control for you. It can automatically detect (at the end of the conversation) if a concurrent modification occurred during user think time.
Detached Objects	If you decide to use the session-per-request pattern, all loaded instances will be in the detached state during user think time. Hibernate allows you to reattach the objects and persist the modifications. The pattern is called session-per-request-with-detached-objects. Automatic versioning is used to isolate concurrent modifications.

Extended Session

The Hibernate Session can be disconnected from the underlying JDBC connection after the database transaction has been committed and reconnected when a new client request occurs. This pattern is known as session-per-conversation and makes even reattachment unnecessary. Automatic versioning is used to isolate concurrent modifications and the Session will not be allowed to flush automatically, only explicitly.

Session-per-request-with-detached-objects and session-per-conversation each have advantages and disadvantages.

8.9. Session-per-application

The session-per-application is also considered an anti-pattern. The Hibernate Session, like the JPA EntityManager, is not a thread-safe object and it is intended to be confined to a single thread at once. If the Session is shared among multiple threads, there will be race conditions as well as visibility issues, so beware of this.

An exception thrown by Hibernate means you have to rollback your database transaction and close the Session immediately. If your Session is bound to the application, you have to stop the application. Rolling back the database transaction does not put your business objects back into the state they were at the start of the transaction. This means that the database state and the business objects will be out of sync. Usually, this is not a problem because exceptions are not recoverable and you will have to start over after rollback anyway.

The Session caches every object that is in a persistent state (watched and checked for dirty state by Hibernate). If you keep it open for a long time or simply load too much data, it will grow endlessly until you get an OutOfMemoryException. One solution is to call clear() and evict() to manage the Session cache, but you should consider a Stored Procedure if you need mass data operations. Some solutions are shown in the Batching chapter. Keeping a Session open for the duration of a user session also means a higher probability of stale data.

9. JNDI

Hibernate does optionally interact with JNDI on the application's behalf. Generally, it does this when the application:

- has asked the SessionFactory be bound to JNDI
- has specified a DataSource to use by JNDI name
- is using JTA transactions and the JtaPlatform needs to do JNDI lookups for TransactionManager, UserTransaction, etc

All of these JNDI calls route through a single service whose role is org.hibernate.engine.jndi.spi.JndiService.The standard JndiService accepts a number of configuration settings

hibernate.jndi.class

names the javax.naming.InitialContext implementation class to use. See

javax.naming.Context#INITIAL CONTEXT FACTORY

(https://docs.oracle.com/javase/8/docs/api/javax/naming/Context.html#INITIAL_CONTEXT_FACTORY)

hibernate.jndi.url

names the JNDI InitialContext connection url. See javax.naming.Context.PROVIDER URL
(https://docs.oracle.com/javase/8/docs/api/javax/naming/Context.html#PROVIDER_URL)

Any other settings prefixed with hibernate.jndi. will be collected and passed along to the JNDI provider.

The standard JndiService assumes that all JNDI calls are relative to the same
InitialContext. If your application uses multiple naming servers for whatever reason, you will need a custom JndiService implementation to handle those details.

10. Locking

In a relational database, locking refers to actions taken to prevent data from changing between the time it is read and the time is used.

Your locking strategy can be either optimistic or pessimistic.

Optimistic

Optimistic locking (http://en.wikipedia.org/wiki/Optimistic_locking) assumes that multiple transactions can complete without affecting each other, and that therefore transactions can proceed without locking the data resources that they affect. Before committing, each transaction verifies that no other transaction has modified its data. If the check reveals conflicting modifications, the committing transaction rolls back.

Pessimistic

Pessimistic locking assumes that concurrent transactions will conflict with each other, and requires resources to be locked after they are read and only unlocked after the application has finished using the data.

Hibernate provides mechanisms for implementing both types of locking in your applications.

10.1. Optimistic

When your application uses long transactions or conversations that span several database transactions, you can store versioning data so that if the same entity is updated by two conversations, the last to commit changes is informed of the conflict, and does not override the other conversation's work. This approach guarantees some isolation, but scales well and works particularly well in *read-often-write-sometimes* situations.

Hibernate provides two different mechanisms for storing versioning information, a dedicated version number or a timestamp.

A version or timestamp property can never be null for a detached instance. Hibernate detects any instance with a null version or timestamp as transient, regardless of other unsaved-value strategies that you specify. Declaring a nullable version or timestamp property is an easy way to avoid problems with transitive reattachment in Hibernate, especially useful if you use assigned identifiers or composite keys.

10.2. Dedicated version number

The version number mechanism for optimistic locking is provided through a @Version annotation.

Example 305. @Version annotation

@Version
private long version;

JAVA

Here, the version property is mapped to the version column, and the entity manager uses it to detect conflicting updates, and prevent the loss of updates that would otherwise be overwritten by a last-commit-wins strategy.

The version column can be any kind of type, as long as you define and implement the appropriate UserVersionType.

Your application is forbidden from altering the version number set by Hibernate. To artificially increase the version number, see the documentation for properties LockModeType.OPTIMISTIC_FORCE_INCREMENT or LockModeType.PESSIMISTIC_FORCE_INCREMENT check in the Hibernate Entity Manager reference documentation.

If the version number is generated by the database, such as a trigger, use the annotation @org.hibernate.annotations.Generated(GenerationTime.ALWAYS) on the version attribute.

10.3. Timestamp

Timestamps are a less reliable way of optimistic locking than version numbers, but can be used by applications for other purposes as well. Timestamping is automatically used if you the @Version annotation on a Date or Calendar property type.

Example 306. Using timestamps for optimistic locking

@Version
private Date version;

Hibernate can retrieve the timestamp value from the database or the JVM, by reading the value you specify for the @org.hibernate.annotations.Source annotation. The value can be either org.hibernate.annotations.SourceType.DB or org.hibernate.annotations.SourceType.VM. The default behavior is to use the database, and is also used if you don't specify the annotation at all.

The timestamp can also be generated by the database instead of Hibernate, if you use the <code>@org.hibernate.annotations.Generated(GenerationTime.ALWAYS)</code> annotation.

10.4. Pessimistic

Typically, you only need to specify an isolation level for the JDBC connections and let the database handle locking issues. If you do need to obtain exclusive pessimistic locks or re-obtain locks at the start of a new transaction, Hibernate gives you the tools you need.

Hibernate always uses the locking mechanism of the database, and never lock objects in memory.

10.5. LockMode and LockModeType

Long before JPA 1.0, Hibernate already defined various explicit locking strategies through its LockMode enumeration. JPA comes with its own LockModeType (http://docs.oracle.com/javaee/7/api/javax/persistence/LockModeType.html) enumeration which defines similar strategies as the Hibernate-native LockMode.

LockModeType	LockMode	Description
NONE	NONE	The absence of a lock. All objects switch to this lock mode at the end of a Transaction. Objects associated with the session via a call to update() or saveOrUpdate() also start out in this lock mode.
READ and OPTIMISTIC	READ	The entity version is checked towards the end of the currently running transaction.
WRITE and OPTIMISTIC_FORCE_INCREMENT	WRITE	The entity version is incremented automatically even if the entity has not changed.
PESSIMISTIC_FORCE_INCREMENT	PESSIMISTIC_FORCE_INCREMENT	The entity is locked pessimistically and its version is incremented automatically even if the entity has not changed.
PESSIMISTIC_READ	PESSIMISTIC_READ	The entity is locked pessimistically using a shared lock, if the database supports such a feature. Otherwise, an explicit lock is used.

LockModeType	LockMode	Description
PESSIMISTIC_WRITE	PESSIMISTIC_WRITE, UPGRADE	The entity is locked using an explicit lock.
PESSIMISTIC_WRITE with a javax.persistence.lock.timeout setting of 0	UPGRADE_NOWAIT	The lock acquisition request fails fast if the row s already locked.
PESSIMISTIC_WRITE with a javax.persistence.lock.timeout setting of -2	UPGRADE_SKIPLOCKED	The lock acquisition request skips the already locked rows. It uses a SELECT FOR UPDATE SKIP LOCKED in Oracle and PostgreSQL 9.5, or SELECT with (rowlock, updlock, readpast) in SQL Server.

The explicit user request mentioned above occurs as a consequence of any of the following actions:

- a call to Session.load(), specifying a LockMode.
- a call to Session.lock().
- a call to Query.setLockMode().

If you call Session.load() with option UPGRADE, UPGRADE_NOWAIT or UPGRADE_SKIPLOCKED, and the requested object is not already loaded by the session, the object is loaded using SELECT ... FOR UPDATE.

If you call load() for an object that is already loaded with a less restrictive lock than the one you request, Hibernate calls lock() for that object.

Session.lock() performs a version number check if the specified lock mode is READ, UPGRADE, UPGRADE_NOWAIT or UPGRADE_SKIPLOCKED. In the case of UPGRADE, UPGRADE_NOWAIT or UPGRADE_SKIPLOCKED, the SELECT ... FOR UPDATE syntax is used.

If the requested lock mode is not supported by the database, Hibernate uses an appropriate alternate mode instead of throwing an exception. This ensures that applications are portable.

10.6. JPA locking guery hints

JPA 2.0 introduced two query hints:

javax.persistence.lock.timeout

it gives the number of milliseconds a lock acquisition request will wait before throwing an exception

javax.persistence.lock.scope

defines the <u>scope</u> (http://docs.oracle.com/javaee/7/api/javax/persistence/PessimisticLockScope.html) of the lock acquisition request. The scope can either be NORMAL (default value) or EXTENDED. The EXTENDED scope will cause a lock acquisition request to be passed to other owned table structured (e.g. @Inheritance(strategy=InheritanceType.JOINED), @ElementCollection)

Example 307. javax.persistence.lock.timeout example

Not all JDBC database drivers support setting a timeout value for a locking request. If not supported, the Hibernate dialect ignores this query hint.

The javax.persistence.lock.scope is <u>not yet supported</u> (https://hibernate.atlassian.net/browse/HHH-9636) as specified by the JPA standard.

10.7. The buildLockRequest API

Traditionally, Hibernate offered the Session#lock() method for acquiring an optimistic or a pessimistic lock on a given entity. Because varying the locking options was difficult when using a single LockMode parameter, Hibernate has added the Session#buildLockRequest() method API.

The following example shows how to obtain shared database lock without waiting for the lock acquisition request.

Example 308. buildLockRequest example

```
Person person = entityManager.find( Person.class, id );
Session session = entityManager.unwrap( Session.class );
session
 .buildLockRequest( LockOptions.NONE )
 .setLockMode( LockMode.PESSIMISTIC_READ )
 .setTimeOut( LockOptions.NO_WAIT )
 .lock( person );
```

10.8. Follow-on-locking

When using Oracle, the FOR UPDATE exclusive locking clause

(https://docs.oracle.com/database/121/SQLRF/statements_10002.htm#SQLRF55371) cannot be used with:

- DISTINCT
- GROUP BY
- UNION
- inlined views (derived tables), therefore, affecting the legacy Oracle pagination mechanism as well.

For this reason, Hibernate uses secondary selects to lock the previously fetched entities.

Example 309. Follow-on-locking example

```
List<Person> persons = entityManager.createQuery(
 "select DISTINCT p from Person p", Person.class)
.setLockMode( LockModeType.PESSIMISTIC_WRITE )
.getResultList();

SELECT DISTINCT p.id as id1_0_, p."name" as name2_0_
FROM Person p

SELECT id
FROM Person
WHERE id = 1 FOR UPDATE

SELECT id
FROM Person
WHERE id = 1 FOR UPDATE
```

To avoid the N+1 query problem, a separate query can be used to apply the lock using the associated entity identifiers.

Example 310. Secondary query entity locking

```
JAVA
List<Person> persons = entityManager.createQuery(
 "select DISTINCT p from Person p", Person.class)
.getResultList();
entityManager.createQuery(
 "select p.id from Person p where p in :persons")
.setLockMode( LockModeType.PESSIMISTIC_WRITE )
.setParameter( "persons", persons )
.getResultList();
 S0L
SELECT DISTINCT p.id as id1_0_, p."name" as name2_0_
FROM Person p
SELECT p.id as col 0 0
FROM Person p
WHERE p.id IN ( 1 , 2 )
FOR UPDATE
```

The lock request was moved from the original query to a secondary one which takes the previously fetched entities to lock their associated database records.

Prior to Hibernate 5.2.1, the the follow-on-locking mechanism was applied uniformly to any locking query executing on Oracle. Since 5.2.1, the Oracle Dialect tries to figure out if the current query demand the follow-on-locking mechanism.

Even more important is that you can overrule the default follow-on-locking detection logic and explicitly enable or disable it on a per query basis.

Example 311. Disabling the follow-on-locking mechanism explicitly

```
JAVA
List<Person> persons = entityManager.createQuery(
 "select p from Person p", Person.class)
.setMaxResults( 10 )
.unwrap( Query.class )
.setLockOptions(
 new LockOptions( LockMode.PESSIMISTIC_WRITE )
 .setFollowOnLocking( false ) )
.getResultList();
 SQL
SELECT *
FROM (
 SELECT p.id as id1_0_, p."name" as name2_0_
 FROM Person p
WHERE rownum <= 10
FOR UPDATE
```

The follow-on-locking mechanism should be explicitly enabled only if the current executing query fails because the FOR UPDATE clause cannot be applied, meaning that the Dialect resolving mechanism needs to be further improved.

11. Fetching

Fetching, essentially, is the process of grabbing data from the database and making it available to the application. Tuning how an application does fetching is one of the biggest factors in determining how an application will perform. Fetching too much data, in terms of width (values/columns) and/or depth (results/rows), adds unnecessary overhead in terms of both JDBC communication and ResultSet processing. Fetching too little data might cause additional fetching to be needed. Tuning how an application fetches data presents a great opportunity to influence the application overall performance.

11.1. The basics

The concept of fetching breaks down into two different questions.

- When should the data be fetched? Now? Later?
- How should the data be fetched?

"now" is generally termed eager or immediate. "later" is generally termed lazy or delayed.

There are a number of scopes for defining fetching:

static

Static definition of fetching strategies is done in the mappings. The statically-defined fetch strategies is used in the absence of any dynamically defined strategies

SELECT

Performs a separate SQL select to load the data. This can either be EAGER (the second select is issued immediately) or LAZY (the second select is delayed until the data is needed). This is the strategy generally termed N+1.

JOIN

Inherently an EAGER style of fetching. The data to be fetched is obtained through the use of an SQL outer join.

BATCH

Performs a separate SQL select to load a number of related data items using an IN-restriction as part of the SQL WHERE-clause based on a batch size. Again, this can either be EAGER (the second select is issued immediately) or LAZY (the second select is delayed until the data is needed).

SUBSELECT

Performs a separate SQL select to load associated data based on the SQL restriction used to load the owner. Again, this can either be EAGER (the second select is issued immediately) or LAZY (the second select is delayed until the data is needed).

dynamic (sometimes referred to as runtime)

Dynamic definition is really use-case centric. There are multiple ways to define dynamic fetching:

fetch profiles

defined in mappings, but can be enabled/disabled on the Session.

HQL/JPQL

and both Hibernate and JPA Criteria queries have the ability to specify fetching, specific to said query.

entity graphs

Starting in Hibernate 4.2 (JPA 2.1) this is also an option.

11.2. Direct fetching vs entity queries

To see the difference between direct fetching and entity queries in regard to eagerly fetched associations, consider the following entities:

Example 312. Domain model

```
JAVA
@Entity(name = "Department")
public static class Department {
 @Id
 private Long id;
 //Getters and setters omitted for brevity
}
@Entity(name = "Employee")
public static class Employee {
 private Long id;
 @NaturalId
 private String username;
 @ManyToOne(fetch = FetchType.EAGER)
 private Department department;
 //Getters and setters omitted for brevity
}
```

The Employee entity has a @ManyToOne association to a Department which is fetched eagerly.

When issuing a direct entity fetch, Hibernate executed the following SQL query:

Example 313. Direct fetching example

```
Employee employee = entityManager.find( Employee.class, 1L );

Select

e.id as id1_1_0_,

e.department_id as departme3_1_0_,

e.username as username2_1_0_,

d.id as id1_0_1_

from

Employee e
left outer join

Department d

on e.department_id=d.id

where

e.id = 1
```

The LEFT JOIN clause is added to the generated SQL query because this association is required to be fetched eagerly.

On the other hand, if you are using an entity query that does not contain a JOIN FETCH directive to the Department association:

Example 314. Entity query fetching example

```
JAVA
Employee employee = entityManager.createQuery(
 "select e " +
 "from Employee e " +
 "where e.id = :id", Employee.class)
.setParameter( "id", 1L )
.getSingleResult();
 SQL
select
 e.id as id1 1 ,
 e.department_id as departme3_1_,
 e.username as username2_1_
from
 Employee e
where
 e.id = 1
select
 d.id as id1_0_0_
from
 Department d
where
 d.id = 1
```

Hibernate uses a secondary select instead. This is because the entity query fetch policy cannot be overridden, so Hibernate requires a secondary select to ensure that the EAGER association is fetched prior to returning the result to the user.

If you forget to JOIN FETCH all EAGER associations, Hibernate is going to issue a secondary select for each and every one of those which, in turn, can lean to N+1 query issues.

For this reason, you should prefer LAZY associations.

11.3. Applying fetch strategies

Let's consider these topics as it relates to an simple domain model and a few use cases.

Example 315. Sample domain model

```
JAVA
@Entity(name = "Department")
public static class Department {
 @Id
 private Long id;
 @OneToMany(mappedBy = "department")
 private List<Employee> employees = new ArrayList<>();
 //Getters and setters omitted for brevity
}
@Entity(name = "Employee")
public static class Employee {
 @Id
 private Long id;
 @NaturalId
 private String username;
 @Column(name = "pswd")
 @ColumnTransformer(
 read = "decrypt( 'AES', '00', pswd )",
 write = "encrypt('AES', '00', ?)"
 private String password;
 private int accessLevel;
 @ManyToOne(fetch = FetchType.LAZY)
 private Department department;
 @ManyToMany(mappedBy = "employees")
 private List<Project> projects = new ArrayList<>();
 //Getters and setters omitted for brevity
}
@Entity(name = "Project")
public class Project {
 @Id
 private Long id;
 @ManyToMany
 private List<Employee> employees = new ArrayList<>();
 //Getters and setters omitted for brevity
}
```

The Hibernate recommendation is to statically mark all associations lazy and to use dynamic fetching strategies for eagerness. This is unfortunately at odds with the JPA specification which defines that all one-to-one and many-to-one associations should be eagerly fetched by default. Hibernate, as a JPA provider, honors that default.

11.4. No fetching

For the first use case, consider the application login process for an Employee. Let's assume that login only requires access to the Employee information, not Project nor Department information.

Example 316. No fetching example

In this example, the application gets the Employee data. However, because all associations from Employee are declared as LAZY (JPA defines the default for collections as LAZY) no other data is fetched.

If the login process does not need access to the Employee information specifically, another fetching optimization here would be to limit the width of the query results.

Example 317. No fetching (scalar) example

11.5. Dynamic fetching via queries

For the second use case, consider a screen displaying the Projects for an Employee. Certainly access to the Employee is needed, as is the collection of Projects for that Employee. Information about Departments, other Employees or other Projects is not needed.

Example 318. Dynamic JPQL fetching example

```
Employee employee = entityManager.createQuery(
 "select e " +
 "from Employee e " +
 "left join fetch e.projects " +
 "where " +
 " e.username = :username and " +
 " e.password = :password",
 Employee.class)
.setParameter( "username", username)
.setParameter( "password", password)
.getSingleResult();
```

Example 319. Dynamic query fetching example

```
CriteriaBuilder builder = entityManager.getCriteriaBuilder();
CriteriaQuery<Employee> query = builder.createQuery( Employee.class );
Root<Employee> root = query.from( Employee.class );
root.fetch( "projects", JoinType.LEFT);
query.select(root).where(
 builder.and(
 builder.equal(root.get("username"), username),
 builder.equal(root.get("password"), password)
 )
);
Employee employee = entityManager.createQuery( query ).getSingleResult();
```

In this example we have an Employee and their Projects loaded in a single query shown both as an HQL query and a JPA Criteria query. In both cases, this resolves to exactly one database query to get all that information.

11.6. Dynamic fetching via JPA entity graph

JPA 2.1 introduced entity graphs so the application developer has more control over fetch plans.

Example 320. Fetch graph example

```
@Entity(name = "Employee")
@NamedEntityGraph(name = "employee.projects",
 attributeNodes = @NamedAttributeNode("projects")
)
```

```
Employee employee = entityManager.find(
 Employee.class,
 userId,
 Collections.singletonMap(
 "javax.persistence.fetchgraph",
 entityManager.getEntityGraph( "employee.projects" )
 )
);
```

Entity graphs are the way to override the EAGER fetching associations at runtime. With JPQL, if an EAGER association is omitted, Hibernate will issue a secondary select for every association needed to be fetched eagerly.

11.7. Dynamic fetching via Hibernate profiles

Suppose we wanted to leverage loading by natural-id to obtain the Employee information in the "projects for and employee" use-case. Loading by natural-id uses the statically defined fetching strategies, but does not expose a means to define load-specific fetching. So we would leverage a fetch profile.

Example 321. Fetch profile example

```
@Entity(name = "Employee")
@FetchProfile(
 name = "employee.projects",
 fetchOverrides = {
 @FetchProfile.FetchOverride(
 entity = Employee.class,
 association = "projects",
 mode = FetchMode.JOIN
 )
 }
}

session.enableFetchProfile( "employee.projects" );
Employee employee = session.bySimpleNaturalId( Employee.class ).load( username );

JAVA
```

Here the Employee is obtained by natural-id lookup and the Employee's Project data is fetched eagerly. If the Employee data is resolved from cache, the Project data is resolved on its own. However, if the Employee data is not resolved in cache, the Employee and Project data is resolved in one SQL query via join as we saw above.

11.8. Batch fetching

Hibernate offers the <code>@BatchSize</code> (https://docs.jboss.org/hibernate/orm/5.2/javadocs/org/hibernate/annotations/BatchSize.html) annotation, which can be used when fetching uninitialized entity proxies.

Considering the following entity mapping:

Example 322. @BatchSize mapping example

```
JAVA
@Entity(name = "Department")
public static class Department {
 @Id
 private Long id;
 @OneToMany(mappedBy = "department")
 //@BatchSize(size = 5)
 private List<Employee> employees = new ArrayList<>();
 //Getters and setters omitted for brevity
}
@Entity(name = "Employee")
public static class Employee {
 @Id
 private Long id;
 @NaturalId
 private String name;
 @ManyToOne(fetch = FetchType.LAZY)
 private Department department;
 //Getters and setters omitted for brevity
}
```

Considering that we have previously fetched several Department entities, and now we need to initialize the employees entity collection for each particular Department, the <code>@BatchSize</code> annotations allows us to load multiple <code>Employee</code> entities in a single database roundtrip.

Example 323. @BatchSize fetching example

```
List<Department> departments = entityManager.createQuery(
 "select d " +
 "from Department d " +
 "inner join d.employees e " +
 "where e.name like 'John%'", Department.class)
.getResultList();

for ( Department department : departments ) {
 log.infof(
 "Department %d has {} employees",
 department.getId(),
 department.getEmployees().size()
 );
}
```

```
SQL
SELECT
 d.id as id1_0_
FROM
 Department d
INNER JOIN
 Employee employees1_
 ON d.id=employees1_.department_id
SELECT
 e.department_id as departme3_1_1_,
 e.id as id1_1_1_,
 e.id as id1_1_0_,
 e.department_id as departme3_1_0_,
 e.name as name2_1_0_
FROM
 Employee e
WHERE
 e.department_id IN (
 0, 2, 3, 4, 5
 )
SELECT
 e.department_id as departme3_1_1_,
 e.id as id1_1_1_,
 e.id as id1_1_0_,
 e.department_id as departme3_1_0_,
 e.name as name2_1_0_
FROM
 Employee e
WHERE
 e.department_id IN (
 6, 7, 8, 9, 1
 )
```

As you can see in the example above, there are only two SQL statements used to fetch the Employee entities associated to multiple Department entities.

Without @BatchSize, you'd run into a N+1 query issue, so, instead of 2 SQL statements, there would be 10 queries needed for fetching the Employee child entities.

However, although @BatchSize is better than running into an N+1 query issue, most of the time, a DTO projection or a JOIN FETCH is a much better alternative since it allows you to fetch all the required data with a single query.

11.9. The @Fetch annotation mapping

Besides the FetchType.LAZY or FetchType.EAGER JPA annotations, you can also use the Hibernate-specific @Fetch annotation that accepts one of the following `FetchMode`s:

SELECT

Use a secondary select for each individual entity, collection, or join load.

JOIN

Use an outer join to load the related entities, collections or joins.

SUBSELECT

Available for collections only. When accessing a non-initialized collection, this fetch mode will trigger loading all elements of all collections of the same role for all owners associated with the persistence context using a single secondary select.

11.10. FetchMode.SELECT

To demonstrate how FetchMode. SELECT works, consider the following entity mapping:

Example 324. FetchMode.SELECT mapping example

```
JAVA
@Entity(name = "Department")
public static class Department {
 @Id
 private Long id;
 @OneToMany(mappedBy = "department", fetch = FetchType.LAZY)
 @Fetch(FetchMode.SELECT)
 private List<Employee> employees = new ArrayList<>();
 //Getters and setters omitted for brevity
}
@Entity(name = "Employee")
public static class Employee {
 @Id
 @GeneratedValue
 private Long id;
 @NaturalId
 private String username;
 @ManyToOne(fetch = FetchType.LAZY)
 private Department department;
 //Getters and setters omitted for brevity
}
```

Considering there are multiple Department entities, each one having multiple Employee entities, when executing the following test case, Hibernate fetches every uninitialized Employee collection using a secondary SELECT statement upon accessing the child collection for the first time:

Example 325. FetchMode.SELECT mapping example

```
JAVA
List<Department> departments = entityManager.createQuery(
 "select d from Department d", Department.class )
.getResultList();
log.infof( "Fetched %d Departments", departments.size());
for (Department department : departments ) {
 assertEquals( 3, department.getEmployees().size() );
}
 SQL
SELECT
 d.id as id1_0_
FROM
 Department d
-- Fetched 2 Departments
SELECT
 e.department_id as departme3_1_0_,
 e.id as id1_1_0_,
 e.id as id1_1_1_,
 e.department_id as departme3_1_1_,
 e.username as username2_1_1_
FROM
 Employee e
WHERE
 e.department_id = 1
SELECT
 e.department_id as departme3_1_0_,
 e.id as id1_1_0_,
 e.id as id1_1_1_,
 e.department_id as departme3_1_1_,
 e.username as username2_1_1_
FROM
 Employee e
WHERE
 e.department id = 2
```

The more Department entities are fetched by the first query, the more secondary SELECT statements are executed to initialize the employees collections. Therefore, FetchMode.SELECT can lead to N+1 query issues.

11.11. FetchMode.SUBSELECT

To demonstrate how FetchMode.SUBSELECT works, we are going to modify the FetchMode.SELECT mapping example to use FetchMode.SUBSELECT:

Example 326. FetchMode.SUBSELECT mapping example

```
@OneToMany(mappedBy = "department", fetch = FetchType.LAZY)
@Fetch(FetchMode.SUBSELECT)
private List<Employee> employees = new ArrayList<>();
```

Now, we are going to fetch all Department entities that match a given filtering criteria and then navigate their employees collections.

Hibernate is going to avoid the N+1 query issue by generating a single SQL statement to initialize all employees collections for all Department entities that were previously fetched. Instead of using passing all entity identifiers, Hibernate simply reruns the previous query that fetched the Department entities.

Example 327. FetchMode.SUBSELECT mapping example

```
JAVA
List<Department> departments = entityManager.createQuery(
 "select d " +
 "from Department d " +
 "where d.name like :token", Department.class )
.setParameter( "token", "Department%" )
.getResultList();
log.infof( "Fetched %d Departments", departments.size());
for (Department department : departments ) {
 assertEquals( 3, department.getEmployees().size() );
}
 SQL
SELECT
 d.id as id1_0_
FROM
 Department d
where
 d.name like 'Department%'
-- Fetched 2 Departments
SELECT
 e.department_id as departme3_1_1_,
 e.id as id1_1_1_,
 e.id as id1_1_0_,
 e.department_id as departme3_1_0_,
 e.username as username2_1_0_
FROM
 Employee e
WHERE
 e.department_id in (
 SELECT
 fetchmodes0 .id
 FROM
 Department fetchmodes0_
 WHERE
 d.name like 'Department%'
 )
```

11.12. FetchMode.JOIN

To demonstrate how FetchMode.JOIN works, we are going to modify the FetchMode.SELECT mapping example to use FetchMode.JOIN instead:

Example 328. FetchMode.JOIN mapping example

```
@OneToMany(mappedBy = "department")
@Fetch(FetchMode.JOIN)
private List<Employee> employees = new ArrayList<>();
```

Now, we are going to fetch one Department and navigate its employees collections.

The reason why we are not using a JPQL query to fetch multiple Department entities is because the FetchMode. JOIN strategy would be overridden by the query fetching directive.

To fetch multiple relationships with a JPQL query, the JOIN FETCH directive must be used instead.

Therefore, FetchMode. JOIN is useful for when entities are fetched directly, via their identifier or natural-id.

Also, the FetchMode.JOIN acts as a FetchType.EAGER strategy. Even if we mark the association as FetchType.LAZY, the FetchMode.JOIN will load the association eagerly.

Hibernate is going to avoid the secondary query by issuing an OUTER JOIN for the employees collection.

Example 329. FetchMode.JOIN mapping example

```
Department department = entityManager.find( Department.class, 1L );
log.infof( "Fetched department: %s", department.getId());
assertEquals( 3, department.getEmployees().size() );
```

```
SQL
SELECT
 d.id as id1_0_0_,
 e.department id as departme3 1 1,
 e.id as id1_1_1_,
 e.id as id1_1_2_,
 e.department_id as departme3_1_2_,
 e.username as username2_1_2_
FROM
 Department d
LEFT OUTER JOIN
 Employee e
 on d.id = e.department_id
WHERE
 d.id = 1
-- Fetched department: 1
```

This time, there was no secondary query because the child collection was loaded along with the parent entity.

11.13. @LazyCollection

The <u>@LazyCollection</u> (https://docs.jboss.org/hibernate/orm/5.2/javadocs/org/hibernate/annotations/LazyCollection.html) annotation is used to specify the lazy fetching behavior of a given collection. The possible values are given by the <u>LazyCollectionOption</u>

(https://docs.jboss.org/hibernate/orm/5.2/javadocs/org/hibernate/annotations/LazyCollectionOption.html)
enumeration:

TRUF

Load it when the state is requested.

FALSE

Eagerly load it.

EXTRA

Prefer extra queries over full collection loading.

The TRUE and FALSE values are deprecated since you should be using the JPA FetchType (http://docs.oracle.com/javaee/7/api/javax/persistence/FetchType.html) attribute of the @ElementCollection, @OneToMany, or @ManyToMany collection.

The EXTRA value has no equivalent in the JPA specification, and it's used to avoid loading the entire collection even when the collection is accessed for the first time. Each element is fetched individually using a secondary query.

Example 330. LazyCollectionOption.EXTRA mapping example

```
JAVA
@Entity(name = "Department")
public static class Department {
 @Id
 private Long id;
 @OneToMany(mappedBy = "department", cascade = CascadeType.ALL)
 @OrderColumn(name = "order id")
 @LazyCollection( LazyCollectionOption.EXTRA )
 private List<Employee> employees = new ArrayList<>();
 //Getters and setters omitted for brevity
}
@Entity(name = "Employee")
public static class Employee {
 @Id
 private Long id;
 @NaturalId
 private String username;
 @ManyToOne(fetch = FetchType.LAZY)
 private Department department;
 //Getters and setters omitted for brevity
}
```

LazyCollectionOption.EXTRA only works for ordered collections, either List(s) that are annotated with @OrderColumn or Map(s).

For bags (e.g. regular List(s) of entities that do not preserve any certain ordering), the @LazyCollection(LazyCollectionOption.EXTRA)` behaves like any other FetchType.LAZY collection (the collection is fetched entirely upon being accessed for the first time).

Now, considering we have the following entities:

Example 331. LazyCollectionOption.EXTRA Domain Model example

```
Department department = new Department();
department.setId( 1L );
entityManager.persist( department );

for (long i = 1; i <= 3; i++ ) {
 Employee employee = new Employee();
 employee.setId( i );
 employee.setUsername( String.format( "user_%d", i ) );
 department.addEmployee(employee);
}</pre>
```

When fetching the employee collection entries by their position in the List, Hibernate generates the following SQL statements:

Example 332. LazyCollectionOption.EXTRA fetching example

```
Department department = entityManager.find(Department.class, 1L);

int employeeCount = department.getEmployees().size();

for(int i = 0; i < employeeCount; i++ ) {
 log.infof( "Fetched employee: %s", department.getEmployees().get( i ).getUsername());
}</pre>
```

SQL

```
SELECT
 max(order_id) + 1
FROM
 Employee
WHERE
 department_id = ?
-- binding parameter [1] as [BIGINT] - [1]
SELECT
 e.id as id1_1_0_,
 e.department_id as departme3_1_0_,
 e.username as username2_1_0_
FROM
 Employee e
WHERE
 e.department_id=?
 AND e.order_id=?
-- binding parameter [1] as [BIGINT] - [1]
-- binding parameter [2] as [INTEGER] - [0]
SELECT
 e.id as id1_1_0_,
 e.department_id as departme3_1_0_,
 e.username as username2_1_0_
FROM
 Employee e
WHERE
 e.department id=?
 AND e.order_id=?
-- binding parameter [1] as [BIGINT] - [1]
-- binding parameter [2] as [INTEGER] - [1]
SELECT
 e.id as id1_1_0_,
 e.department_id as departme3_1_0_,
 e.username as username2_1_0_
FROM
 Employee e
WHERE
 e.department_id=?
 AND e.order_id=?
-- binding parameter [1] as [BIGINT] - [1]
-- binding parameter [2] as [INTEGER] - [2]
```

Therefore, the child entities were fetched one after the other without triggering a full collection initialization.

For this reason, caution is advised because LazyCollectionOption.EXTRA lazy collections are prone to N+1 query issues.

12. Batching

12.1. JDBC batching

JDBC offers support for batching together SQL statements that can be represented as a single PreparedStatement. Implementation wise this generally means that drivers will send the batched operation to the server in one call, which can save on network calls to the database. Hibernate can leverage JDBC batching. The following settings control this behavior.

hibernate.jdbc.batch_size

Controls the maximum number of statements Hibernate will batch together before asking the driver to execute the batch. Zero or a negative number disables this feature.

hibernate.jdbc.batch_versioned_data

Some JDBC drivers return incorrect row counts when a batch is executed. If your JDBC driver falls into this category this setting should be set to false. Otherwise, it is safe to enable this which will allow Hibernate to still batch the DML for versioned entities and still use the returned row counts for optimistic lock checks. Since 5.0, it defaults to true. Previously (versions 3.x and 4.x), it used to be false.

hibernate.jdbc.batch.builder

Names the implementation class used to manage batching capabilities. It is almost never a good idea to switch from Hibernate's default implementation. But if you wish to, this setting would name the org.hibernate.engine.jdbc.batch.spi.BatchBuilder implementation to use.

hibernate.order_updates

Forces Hibernate to order SQL updates by the entity type and the primary key value of the items being updated. This allows for more batching to be used. It will also result in fewer transaction deadlocks in highly concurrent systems. Comes with a performance hit, so benchmark before and after to see if this actually helps or hurts your application.

hibernate.order_inserts

Forces Hibernate to order inserts to allow for more batching to be used. Comes with a performance hit, so benchmark before and after to see if this actually helps or hurts your application.

Since version 5.2, Hibernate allows overriding the global JDBC batch size given by the hibernate.jdbc.batch_size configuration property for a given Session.

Example 333. Hibernate specific JDBC batch size configuration on a per Session basis

```
entityManager
 .unwrap( Session.class )
 .setJdbcBatchSize( 10 );
```

12.2. Session batching

The following example shows an anti-pattern for batch inserts.

Example 334. Naive way to insert 100 000 entities with Hibernate

```
JAVA
EntityManager entityManager = null;
EntityTransaction txn = null;
try {
 entityManager = entityManagerFactory().createEntityManager();
 txn = entityManager.getTransaction();
 txn.begin();
 for ( int i = 0; i < 100\_000; i++ ) {
 Person Person = new Person( String.format( "Person %d", i ) );
 entityManager.persist( Person );
 }
 txn.commit();
} catch (RuntimeException e) {
 if ( txn != null && txn.isActive()) txn.rollback();
 throw e;
} finally {
 if (entityManager != null) {
 entityManager.close();
 }
}
```

There are several problems associated with this example:

- 1. Hibernate caches all the newly inserted Customer instances in the session-level c1ache, so, when the transaction ends, 100 000 entities are managed by the persistence context. If the maximum memory allocated to the JVM is rather low, this example could fails with an OutOfMemoryException. The Java 1.8 JVM allocated either 1/4 of available RAM or 1Gb, which can easily accommodate 100 000 objects on the heap.
- 2. long-running transactions can deplete a connection pool so other transactions don't get a chance to proceed.
- 3. JDBC batching is not enabled by default, so every insert statement requires a database roundtrip. To enable JDBC batching, set the hibernate.jdbc.batch_size property to an integer between 10 and 50.

Hibernate disables insert batching at the JDBC level transparently if you use an identity identifier generator.

12.2.1. Batch inserts

When you make new objects persistent, employ methods flush() and clear() to the session regularly, to control the size of the first-level cache.

Example 335. Flushing and clearing the Session

```
JAVA
EntityManager entityManager = null;
EntityTransaction txn = null;
try {
 entityManager = entityManagerFactory().createEntityManager();
 txn = entityManager.getTransaction();
 txn.begin();
 int batchSize = 25;
 for ( int i = 0; i < entityCount; ++i ) {</pre>
 Person Person = new Person( String.format( "Person %d", i ) );
 entityManager.persist( Person );
 if ( i > 0 && i % batchSize == 0 ) {
 //flush a batch of inserts and release memory
 entityManager.flush();
 entityManager.clear();
 }
 }
 txn.commit();
} catch (RuntimeException e) {
 if ( txn != null && txn.isActive()) txn.rollback();
 throw e;
} finally {
 if (entityManager != null) {
 entityManager.close();
 }
}
```

12.2.2. Session scroll

When you retrieve and update data, flush() and clear() the session regularly. In addition, use method scroll() to take advantage of server-side cursors for queries that return many rows of data.

Example 336. Using scroll()

```
JAVA
EntityManager entityManager = null;
EntityTransaction txn = null;
ScrollableResults scrollableResults = null;
try {
 entityManager = entityManagerFactory().createEntityManager();
 txn = entityManager.getTransaction();
 txn.begin();
 int batchSize = 25;
 Session session = entityManager.unwrap( Session.class );
 scrollableResults = session
 .createQuery( "select p from Person p" )
 .setCacheMode( CacheMode.IGNORE )
 .scroll( ScrollMode.FORWARD_ONLY );
 int count = 0;
 while ( scrollableResults.next() ) {
 Person Person = (Person) scrollableResults.get( 0 );
 processPerson(Person);
 if ( ++count % batchSize == 0 ) {
 //flush a batch of updates and release memory:
 entityManager.flush();
 entityManager.clear();
 }
 }
 txn.commit();
} catch (RuntimeException e) {
 if ( txn != null && txn.isActive()) txn.rollback();
 throw e;
} finally {
 if (scrollableResults != null) {
 scrollableResults.close();
 }
 if (entityManager != null) {
 entityManager.close();
 }
}
```

If left unclosed by the application, Hibernate will automatically close the underlying resources (e.g. ResultSet and PreparedStatement) used internally by the ScrollableResults when the current transaction is ended (either commit or rollback).

However, it is good practice to close the ScrollableResults explicitly.

12.2.3. StatelessSession

StatelessSession is a command-oriented API provided by Hibernate. Use it to stream data to and from the database in the form of detached objects. A StatelessSession has no persistence context associated with it and does not provide many of the higher-level life cycle semantics.

Some of the things not provided by a StatelessSession include:

- · a first-level cache
- interaction with any second-level or query cache
- · transactional write-behind or automatic dirty checking

Limitations of StatelessSession:

- Operations performed using a stateless session never cascade to associated instances.
- Collections are ignored by a stateless session.
- Lazy loading of associations is not supported.
- Operations performed via a stateless session bypass Hibernate's event model and interceptors.
- Due to the lack of a first-level cache, Stateless sessions are vulnerable to data aliasing effects.
- A stateless session is a lower-level abstraction that is much closer to the underlying JDBC.

Example 337. Using a StatelessSession

```
JAVA
StatelessSession statelessSession = null;
Transaction txn = null:
ScrollableResults scrollableResults = null;
try {
 SessionFactory sessionFactory = entityManagerFactory().unwrap( SessionFactory.class );
 statelessSession = sessionFactory.openStatelessSession();
 txn = statelessSession.getTransaction();
 txn.begin();
 scrollableResults = statelessSession
 .createQuery( "select p from Person p" )
 .scroll(ScrollMode.FORWARD_ONLY);
 while ( scrollableResults.next() ) {
 Person Person = (Person) scrollableResults.get( 0 );
 processPerson(Person);
 statelessSession.update( Person );
 }
 txn.commit();
} catch (RuntimeException e) {
 if ( txn != null && txn.getStatus() == TransactionStatus.ACTIVE) txn.rollback();
 throw e;
} finally {
 if (scrollableResults != null) {
 scrollableResults.close();
 }
 if (statelessSession != null) {
 statelessSession.close():
 }
}
```

The Customer instances returned by the query are immediately detached. They are never associated with any persistence context.

The insert(), update(), and delete() operations defined by the StatelessSession interface operate directly on database rows. They cause the corresponding SQL operations to be executed immediately. They have different semantics from the save(), saveOrUpdate(), and delete() operations defined by the Session interface.

12.3. Hibernate Query Language for DML

DML, or Data Manipulation Language, refers to SQL statements such as INSERT, UPDATE, and DELETE. Hibernate provides methods for bulk SQL-style DML statement execution, in the form of Hibernate Query Language (HQL).

12.3.1. HQL/JPQL for UPDATE and DELETE

Both the Hibernate native Query Language and JPQL (Java Persistence Query Language) provide support for bulk UPDATE and DELETE.

Example 338. Psuedo-syntax for UPDATE and DELETE statements using HQL

```
UPDATE FROM EntityName e WHERE e.name = ?

DELETE FROM EntityName e WHERE e.name = ?
```

The FROM and WHERE clauses are each optional, but it's good practice to use them.

The FROM clause can only refer to a single entity, which can be aliased. If the entity name is aliased, any property references must be qualified using that alias. If the entity name is not aliased, then it is illegal for any property references to be qualified.

Joins, either implicit or explicit, are prohibited in a bulk HQL query. You can use sub-queries in the WHERE clause, and the sub-queries themselves can contain joins.

Example 339. Executing a JPQL UPDATE, using the Query.executeUpdate()

```
int updatedEntities = entityManager.createQuery(
 "update Person p " +
 "set p.name = :newName " +
 "where p.name = :oldName")
.setParameter( "oldName", oldName )
.setParameter( "newName", newName )
.executeUpdate();
```

Example 340. Executing an HQL UPDATE, using the Query.executeUpdate()

```
int updatedEntities = session.createQuery(
 "update Person " +
 "set name = :newName " +
 "where name = :oldName" )
.setParameter( "oldName", oldName )
.setParameter( "newName", newName )
.executeUpdate();
```

In keeping with the EJB3 specification, HQL UPDATE statements, by default, do not effect the version or the timestamp property values for the affected entities. You can use a versioned update to force Hibernate to reset the version or timestamp property values, by adding the VERSIONED keyword after the UPDATE keyword.

Example 341. Updating the version of timestamp

```
int updatedEntities = session.createQuery(
 "update versioned Person " +
 "set name = :newName " +
 "where name = :oldName" )
.setParameter( "oldName", oldName )
.setParameter( "newName", newName )
.executeUpdate();
```

If you use the VERSIONED statement, you cannot use custom version types, which use class org.hibernate.usertype.UserVersionType.

This feature is only available in HQL since it's not standardized by JPA.

Example 342. A JPQL DELETE statement

```
int deletedEntities = entityManager.createQuery(
 "delete Person p " +
 "where p.name = :name" )
.setParameter( "name", name )
.executeUpdate();
```

Example 343. An HQL DELETE statement

```
int deletedEntities = session.createQuery(
 "delete Person " +
 "where name = :name" )
.setParameter( "name", name )
.executeUpdate();
```

Method Query.executeUpdate() returns an int value, which indicates the number of entities effected by the operation. This may or may not correlate to the number of rows effected in the database. An JPQL/HQL bulk operation might result in multiple SQL statements being executed, such as for joined-subclass. In the example of joined-subclass, a DELETE against one of the subclasses may actually result in deletes in the tables underlying the join, or further down the inheritance hierarchy.

12.3.2. HQL syntax for INSERT

Example 344. Pseudo-syntax for INSERT statements

```
INSERT INTO EntityName

properties_list
SELECT properties_list
FROM ...
```

Only the INSERT INTO ... SELECT ... form is supported. You cannot specify explicit values to insert.

The properties_list is analogous to the column specification in the SQL INSERT statement. For entities involved in mapped inheritance, you can only use properties directly defined on that given class-level in the properties_list. Superclass properties are not allowed and subclass properties are irrelevant. In other words, INSERT statements are inherently non-polymorphic.

The SELECT statement can be any valid HQL select query, but the return types must match the types expected by the INSERT. Hibernate verifies the return types during query compilation, instead of expecting the database to check it. Problems might result from Hibernate types which are equivalent, rather than equal. One such example is a mismatch between a property defined as an org.hibernate.type.DateType and a property defined as an org.hibernate.type.TimestampType, even though the database may not make a distinction, or may be capable of handling the conversion.

If id property is not specified in the properties_list, Hibernate generates a value automatically. Automatic generation is only available if you use ID generators which operate on the database. Otherwise, Hibernate throws an exception during parsing. Available in-database generators are org.hibernate.id.SequenceGenerator and its subclasses, and objects which implement org.hibernate.id.PostInsertIdentifierGenerator. The most notable exception is org.hibernate.id.TableHiLoGenerator, which does not expose a selectable way to get its values.

For properties mapped as either version or timestamp, the insert statement gives you two options. You can either specify the property in the properties_list, in which case its value is taken from the corresponding select expressions, or omit it from the properties list, in which case the seed value defined by the org.hibernate.type.VersionType is used.

Example 345. HOL INSERT statement

```
int insertedEntities = session.createQuery(
 "insert into Partner (id, name) " +
 "select p.id, p.name " +
 "from Person p ")
.executeUpdate();
```


This section is only a brief overview of HQL. For more information, see HQL.

12.3.3. Bulk-id strategies

This article is about the <u>HHH-11262</u> (https://hibernate.atlassian.net/browse/HHH-11262) JIRA issue which now allows the bulk-id strategies to work even when you cannot create temporary tables.

Class diagram

Considering we have the following entities:

The Person entity is the base class of this entity inheritance model, and is mapped as follows:

Example 346. Bulk-id base class entity

```
JAVA
@Entity(name = "Person")
@Inheritance(strategy = InheritanceType.JOINED)
public static class Person {
 bT@
 @GeneratedValue
 private Long id;
 private String name;
 private boolean employed;
 public Long getId() {
 return id;
 public void setId(Long id) {
 this.id = id;
 public String getName() {
 return name;
 public void setName(String name) {
 this.name = name;
 public boolean isEmployed() {
 return employed;
 public void setEmployed(boolean employed) {
 this.employed = employed;
 }
}
```

Both the Doctor and Engineer entity classes extend the Person base class:

Example 347. Bulk-id subclass entities

```
@Entity(name = "Doctor")
public static class Doctor extends Person {
}

@Entity(name = "Engineer")
public static class Engineer extends Person {

 private boolean fellow;

 public boolean isFellow() {
 return fellow;
 }

 public void setFellow(boolean fellow) {
 this.fellow = fellow;
 }
}
```

Inheritance tree bulk processing

Now, when you try to execute a bulk entity delete query:

Example 348. Bulk-id delete query example

```
int updateCount = session.createQuery(
 "delete from Person where employed = :employed" )
.setParameter( "employed", false )
.executeUpdate();
```

SQL

```
create temporary table
 HT_Person
(
 id int4 not null,
 companyName varchar(255) not null
)
insert
into
 HT_Person
 select
 p.id as id,
 p.companyName as companyName
 Person p
 where
 p.employed = ?
delete
from
 Engineer
where
 id, companyName
 ) IN (
 select
 id,
 companyName
 from
 HT_Person
 )
delete
from
 Doctor
where
 id, companyName
 ) IN (
 select
 companyName
 from
 HT_Person
 )
delete
from
 Person
where
 id, companyName
 ) IN (
 select
 id,
 companyName
 from
 HT_Person
 )
```

HT_Person is a temporary table that Hibernate creates to hold all the entity identifiers that are to be updated or deleted by the bulk id operation. The temporary table can be either global or local, depending on the underlying database capabilities.

Non-temporary table bulk-id strategies

As the <u>HHH-11262</u> (https://hibernate.atlassian.net/browse/HHH-11262) issue describes, there are use cases when the application developer cannot use temporary tables because the database user lacks this privilege.

In this case, we defined several options which you can choose depending on your database capabilities:

- InlineIdsInClauseBulkIdStrategy
- InlineIdsSubSelectValueListBulkIdStrategy
- InlineIdsOrClauseBulkIdStrategy
- CteValuesListBulkIdStrategy

InlineIdsInClauseBulkIdStrategy

To use this strategy, you need to configure the following configuration property:

Now, when running the previous test case, Hibernate generates the following SQL statements:

Example 349. InlineIdsInClauseBulkIdStrategy delete entity query example

XML

```
SQL
select
 p.id as id,
 p.companyName as companyName
 Person p
where
 p.employed = ?
delete
from
 Engineer
where
 ( id, companyName )
 in (
 ( 1, 'Red Hat USA' ),
 ( 3,'Red Hat USA' ),
 ( 1, 'Red Hat Europe' ),
 ( 3, 'Red Hat Europe' )
 )
delete
from
 Doctor
where
 ( id, companyName )
 in (
 ( 1, 'Red Hat USA' ),
 ( 3, 'Red Hat USA' ),
 ( 1, 'Red Hat Europe' ),
 ( 3, 'Red Hat Europe' )
delete
from
 Person
where
 ( id, companyName )
 in (
 ( 1, 'Red Hat USA' ),
 ( 3, 'Red Hat USA' ),
 ( 1, 'Red Hat Europe' ),
 ( 3, 'Red Hat Europe' )
 )
```

So, the entity identifiers are selected first and used for each particular update or delete statement.

The IN clause row value expression has long been supported by Oracle, PostgreSQL, and nowadays by MySQL 5.7. However, SQL Server 2014 does not support this syntax, so you'll have to use a different strategy.

InlineIdsSubSelectValueListBulkIdStrategy

To use this strategy, you need to configure the following configuration property:

XML

roperty name="hibernate.hql.bulk_id_strategy" value="org.hibernate.hql.spi.id.inline.InlineIdsSubSelectValueListBulkIdStrategy" />

Now, when running the previous test case, Hibernate generates the following SQL statements:

Example 350. InlineIdsSubSelectValueListBulkIdStrategy delete entity query example

```
select
 p.id as id,
 p.companyName as companyName
 Person p
where
 p.employed = ?
delete
from
 Engineer
where
 ( id, companyName ) in (
 select
 companyName
 from (
 values
 ( 1, 'Red Hat USA' ),
 ( 3, 'Red Hat USA' ),
 ( 1, 'Red Hat Europe' ),
 ( 3, 'Red Hat Europe' )
 ) as HT
 (id, companyName)
 )
delete
from
 Doctor
where
 ( id, companyName ) in (
 select
 id,
 companyName
 from (
 values
 ( 1, 'Red Hat USA' ),
 ( 3,'Red Hat USA' ),
 ( 1, 'Red Hat Europe' ),
 ( 3,'Red Hat Europe' )
 ) as HT
 (id, companyName)
 )
delete
from
 Person
where
 ( id, companyName ) in (
 select
 id,
 companyName
 from (
 values
 ( 1, 'Red Hat USA' ),
 ( 3, 'Red Hat USA' ),
 ( 1, 'Red Hat Europe' ),
 ( 3, 'Red Hat Europe' )
```

SQL

```
) as HT (id, companyName)
```

The underlying database must support the VALUES list clause, like PostgreSQL or SQL Server 2008. However, this strategy requires the IN-clause row value expression for composite identifiers so you can use this strategy only with PostgreSQL.

InlineIdsOrClauseBulkIdStrategy

To use this strategy, you need to configure the following configuration property:

Now, when running the previous test case, Hibernate generates the following SQL statements:

Example 351. InlineIdsOrClauseBulkIdStrategy delete entity query example

XML

```
SQL
select
 p.id as id,
 p.companyName as companyName
 Person p
where
 p.employed = ?
delete
from
 Engineer
where
 ( id = 1 and companyName = 'Red Hat USA' )
or ( id = 3 and companyName = 'Red Hat USA' )
or ( id = 1 and companyName = 'Red Hat Europe' )
or ( id = 3 and companyName = 'Red Hat Europe' )
delete
from
 Doctor
where
 ( id = 1 and companyName = 'Red Hat USA' )
or ( id = 3 and companyName = 'Red Hat USA' )
or ( id = 1 and companyName = 'Red Hat Europe' )
or ( id = 3 and companyName = 'Red Hat Europe' )
delete
from
 Person
where
 ( id = 1 and companyName = 'Red Hat USA' )
or ( id = 3 and companyName = 'Red Hat USA' )
or ( id = 1 and companyName = 'Red Hat Europe' )
or ( id = 3 and companyName = 'Red Hat Europe' )
```

This strategy has the advantage of being supported by all the major relational database systems (e.g. Oracle, SQL Server, MySQL, and PostgreSQL).

CteValuesListBulkIdStrategy

To use this strategy, you need to configure the following configuration property:

 XML

Now, when running the previous test case, Hibernate generates the following SQL statements:

Example 352. CteValuesListBulkIdStrategy delete entity query example

select p.id as id, p.companyName as companyName Person p where p.employed = ? with HT_Person (id,companyName) as (select id, companyName from (values (?, ?), (?, ?), (?, ?), (?, ?)) **as** HT (id, companyName)) delete from **Engineer** where (id, companyName) in (select id, companyName from HT_Person) with HT_Person (id,companyName) as (select id, companyName from (values (?, ?),(?, ?),(?, ?),(?, ?)) **as** HT (id, companyName)) delete from Doctor where (id, companyName) in (select id, companyName from HT_Person) with HT_Person (id,companyName) as (select id, companyName from (values (?, ?), (?, ?),(?, ?),(?, ?)

) **as** HT (id, companyName))

SQL

```
delete
from
 Person
where
 ( id, companyName ) in (
 select
 id, companyName
 from
 HT_Person
)
```

The underlying database must support the CTE (Common Table Expressions) that can be referenced from non–query statements as well, like PostgreSQL since 9.1 or SQL Server since 2005. The underlying database must also support the VALUES list clause, like PostgreSQL or SQL Server 2008.

However, this strategy requires the IN-clause row value expression for composite identifiers, so you can only use this strategy only with PostgreSQL.

If you can use temporary tables, that's probably the best choice. However, if you are not allowed to create temporary tables, you must pick one of these four strategies that works with your underlying database. Before making your mind, you should benchmark which one works best for your current workload. For instance, <u>CTE are optimization fences in PostgreSQL</u> (http://blog.2ndquadrant.com/postgresql-ctes-are-optimization-fences/), so make sure you measure before taking a decision.

If you're using Oracle or MySQL 5.7, you can choose either InlineIdsOrClauseBulkIdStrategy or InlineIdsInClauseBulkIdStrategy . For older version of MySQL, then you can only use InlineIdsOrClauseBulkIdStrategy .

If you're using SQL Server, InlineIdsOrClauseBulkIdStrategy is the only option for you.

If you're using PostgreSQL, then you have the luxury of choosing any of these four strategies.

13. Caching

At runtime, Hibernate handles moving data into and out of the second-level cache in response to the operations performed by the Session, which acts as a transaction-level cache of persistent data. Once an entity becomes managed, that object is added to the internal cache of the current persistence context (EntityManager or Session). The persistence context is also called the first-level cache, and it's enabled by default.

It is possible to configure a JVM-level (SessionFactory -level) or even a cluster cache on a class-by-class and collection-by-collection basis.

Be aware that caches are not aware of changes made to the persistent store by other applications. They can, however, be configured to regularly expire cached data.

13.1. Configuring second-level caching

Hibernate can integrate with various caching providers for the purpose of caching data outside the context of a particular Session. This section defines the settings which control this behavior.

13.1.1. RegionFactory

org.hibernate.cache.spi.RegionFactory defines the integration between Hibernate and a pluggable caching provider. hibernate.cache.region.factory_class is used to declare the provider to use. Hibernate comes with built-in support for the Java caching standard JCache and also two popular caching libraries: Ehcache and Infinispan. Detailed information is provided later in this chapter.

13.1.2. Caching configuration properties

Besides specific provider configuration, there are a number of configurations options on the Hibernate side of the integration that control various caching behaviors:

hibernate.cache.use second level cache

Enable or disable second level caching overall. Default is true, although the default region factory is NoCachingRegionFactory.

hibernate.cache.use query cache

Enable or disable second level caching of query results. Default is false.

hibernate.cache.query_cache_factory

Query result caching is handled by a special contract that deals with staleness-based invalidation of the results. The default implementation does not allow stale results at all. Use this for applications that would like to relax that. Names an implementation of org.hibernate.cache.spi.QueryCacheFactory

hibernate.cache.use_minimal_puts

Optimizes second-level cache operations to minimize writes, at the cost of more frequent reads. Providers typically set this appropriately.

hibernate.cache.region_prefix

Defines a name to be used as a prefix to all second-level cache region names.

hibernate.cache.default_cache_concurrency_strategy

In Hibernate second-level caching, all regions can be configured differently including the concurrency strategy to use when accessing that particular region. This setting allows to define a default strategy to be used. This setting is very rarely required as the pluggable providers do specify the default strategy to use. Valid values include:

- · read-only,
- · read-write,

- · nonstrict-read-write,
- transactional

hibernate.cache.use_structured_entries

If true, forces Hibernate to store data in the second-level cache in a more human-friendly format. Can be useful if you'd like to be able to "browse" the data directly in your cache, but does have a performance impact.

hibernate.cache.auto_evict_collection_cache

Enables or disables the automatic eviction of a bidirectional association's collection cache entry when the association is changed just from the owning side. This is disabled by default, as it has a performance impact to track this state. However if your application does not manage both sides of bidirectional association where the collection side is cached, the alternative is to have stale data in that collection cache.

hibernate.cache.use_reference_entries

Enable direct storage of entity references into the second level cache for read-only or immutable entities.

hibernate.cache.keys_factory

When storing entries into second-level cache as key-value pair, the identifiers can be wrapped into tuples <entity type, tenant, identifier> to guarantee uniqueness in case that second-level cache stores all entities in single space. These tuples are then used as keys in the cache. When the second-level cache implementation (incl. its configuration) guarantees that different entity types are stored separately and multi-tenancy is not used, you can omit this wrapping to achieve better performance. Currently, this property is only supported when Infinispan is configured as the second-level cache implementation. Valid values are:

- default (wraps identitifers in the tuple)
- simple (uses identifiers as keys without any wrapping)
- fully qualified class name that implements org.hibernate.cache.spi.CacheKeysFactory

13.2. Configuring second-level cache mappings

The cache mappings can be configured via IPA annotations or XML descriptors or using the Hibernate-specific mapping files.

By default, entities are not part of the second level cache and we recommend you to stick to this setting. However, you can override this by setting the shared-cache-mode element in your persistence.xml file or by using the javax.persistence.sharedCache.mode property in your configuration file. The following values are possible:

ENABLE SELECTIVE (Default and recommended value)

Entities are not cached unless explicitly marked as cacheable (with the <u>@Cacheable</u> (https://docs.oracle.com/javaee/7/api/javax/persistence/Cacheable.html) annotation).

DISABLE_SELECTIVE

Entities are cached unless explicitly marked as non-cacheable.

ALL

Entities are always cached even if marked as non-cacheable.

NONE

No entity is cached even if marked as cacheable. This option can make sense to disable second-level cache altogether.

The cache concurrency strategy used by default can be set globally via the hibernate.cache.default_cache_concurrency_strategy configuration property. The values for this property are:

read-only

If your application needs to read, but not modify, instances of a persistent class, a read-only cache is the best choice. Application can still delete entities and these changes should be reflected in second-level cache so that the cache does not provide stale entities. Implementations may use performance optimizations based on the immutability of entities.

read-write

If the application needs to update data, a read-write cache might be appropriate. This strategy provides consistent access to single entity, but not a serializable transaction isolation level; e.g. when TX1 reads looks up an entity and does not find it, TX2 inserts the entity into cache and TX1 looks it up again, the new entity can be read in TX1.

nonstrict-read-write

Similar to read-write strategy but there might be occasional stale reads upon concurrent access to an entity. The choice of this strategy might be appropriate if the application rarely updates the same data simultaneously and strict transaction isolation is not required. Implementations may use performance optimizations that make use of the relaxed consistency guarantee.

transactional

Provides serializable transaction isolation level.

Rather than using a global cache concurrency strategy, it is recommended to define this setting on a entity basis. Use the @org.hibernate.annotations.Cache

(https://docs.jboss.org/hibernate/orm/5.2/javadocs/org/hibernate/annotations/Cache.html) annotation that.

The @Cache annotation define three attributes:

usage

Defines the CacheConcurrencyStrategy

region

Defines a cache region where entries will be stored

include

If lazy properties should be included in the second level cache. The default value is all so lazy properties are cacheable. The other possible value is non-lazy so lazy properties are not cacheable.

13.3. Entity inheritance and second-level cache mapping

When using inheritance, the JPA @Cacheable and the Hibernate-specific @Cache annotations should be declared at the root-entity level only. That being said, it is not possible to customize the base class @Cacheable or @Cache definition in subclasses.

Although the JPA 2.1 specification says that the @Cacheable annotation could be overwritten by a subclass:

The value of the Cacheable annotation is inherited by subclasses; it can be overridden by specifying Cacheable on a subclass.

— Section 11.1.7 of the JPA 2.1 Specification

Hibernate requires that a given entity hierarchy share the same caching semantics.

The reasons why Hibernate requires that all entities belonging to an inheritance tree share the same caching definition can be summed as follows:

- from a performance perspective, adding an additional check on a per entity type level would slow the bootstrap process.
- providing different caching semantics for subclasses would violate the <u>Liskov substitution principle</u> (https://en.wikipedia.org/wiki/Liskov_substitution_principle).

Assuming we have a base class, Payment and a subclass CreditCardPayment. If the Payment is not cacheable and the CreditCardPayment is cached, what should happen when executing the following code snippet:

```
Payment payment = entityManager.find(Payment.class, creditCardPaymentId);
CreditCardPayment creditCardPayment = (CreditCardPayment) CreditCardPayment;
```

In this particular case, the second level cache key is formed of the entity class name and the identifier:

```
keyToLoad = {org.hibernate.engine.spi.EntityKey@4712}
identifier = {java.lang.Long@4716} "2"
persister = {org.hibernate.persister.entity.SingleTableEntityPersister@4629}
 "SingleTableEntityPersister(org.hibernate.userguide.model.Payment)"
```

Should Hibernate load the CreditCardPayment from the cache as indicated by the actual entity type, or it should not use the cache since the Payment is not supposed to be cached?

Because of all these intricacies, Hibernate only considers the base class @Cacheable and @Cache definition.

13.4. Entity cache

Example 353. Entity cache mapping

```
JAVA
@Entity(name = "Phone")
@Cacheable
@org.hibernate.annotations.Cache(usage = CacheConcurrencyStrategy.NONSTRICT_READ_WRITE)
public static class Phone {
 @Id
 @GeneratedValue
 private Long id;
 private String mobile;
 @ManyToOne
 private Person person;
 @Version
 private int version;
 public Phone() {}
 public Phone(String mobile) {
 this.mobile = mobile;
 public Long getId() {
 return id;
 public String getMobile() {
 return mobile;
 public Person getPerson() {
 return person;
 public void setPerson(Person person) {
 this.person = person;
}
```

Hibernate stores cached entities in a dehydrated form, which is similar to the database representation. Aside from the foreign key column values of the @ManyToOne or @OneToOne child-side associations, entity relationships are not stored in the cache,

Once an entity is stored in the second-level cache, you can avoid a database hit and load the entity from the cache alone:

Example 354. Loading entity using JPA

```
Person person = entityManager.find( Person.class, 1L );
```

Example 355. Loading entity using Hibernate native API

```
Person person = session.get( Person.class, 1L );
```

The Hibernate second-level cache can also load entities by their natural id:

Example 356. Hibernate natural id entity mapping

```
JAVA
@Entity(name = "Person")
@Cacheable
@org.hibernate.annotations.Cache(usage = CacheConcurrencyStrategy.READ_WRITE)
public static class Person {
 @GeneratedValue(strategy = GenerationType.AUTO)
 private Long id;
 private String name;
 @NaturalId
 @Column(name = "code", unique = true)
 private String code;
 public Person() {}
 public Person(String name) {
 this.name = name;
 public Long getId() {
 return id;
 public String getName() {
 return name;
 public void setName(String name) {
 this.name = name;
 public String getCode() {
 return code;
 public void setCode(String code) {
 this.code = code;
 }
}
```

Example 357. Loading entity using Hibernate native natural id API

```
Person person = session
 .byNaturalId( Person.class )
 .using( "code", "unique-code")
 .load();
```

13.5. Collection cache

Hibernate can also cache collections, and the @Cache annotation must be on added to the collection property.

If the collection is made of value types (basic or embeddables mapped with <code>@ElementCollection</code>), the collection is stored as such. If the collection contains other entities (<code>@OneToMany</code> or <code>@ManyToMany</code>), the collection cache entry will store the entity identifiers only.

Example 358. Collection cache mapping

```
@OneToMany(mappedBy = "person", cascade = CascadeType.ALL)
@org.hibernate.annotations.Cache(usage = CacheConcurrencyStrategy.NONSTRICT_READ_WRITE)
private List<Phone> phones = new ArrayList<>( );
```

Collections are read-through, meaning they are cached upon being accessed for the first time:

Example 359. Collection cache usage

```
Person person = entityManager.find( Person.class, 1L );
person.getPhones().size();
```

Subsequent collection retrievals will use the cache instead of going to the database.

The collection cache is not write-through so any modification will trigger a collection cache entry invalidation. On a subsequent access, the collection will be loaded from the database and recached.

13.6. Query cache

Aside from caching entities and collections, Hibernate offers a query cache too. This is useful for frequently executed queries with fixed parameter values.

Caching of query results introduces some overhead in terms of your applications normal transactional processing. For example, if you cache results of a query against Person, Hibernate will need to keep track of when those results should be invalidated because changes have been committed against any Person entity.

That, coupled with the fact that most applications simply gain no benefit from caching query results, leads Hibernate to disable caching of query results by default.

To use query caching, you will first need to enable it with the following configuration property:

Example 360. Enabling query cache

```
<property
 name="hibernate.cache.use_query_cache"
 value="true" />
```

As mentioned above, most queries do not benefit from caching or their results. So by default, individual queries are not cached even after enabling query caching. Each particular query that needs to be cached must be manually set as cacheable. This way, the query looks for existing cache results or adds the query results to the cache when being executed.

Example 361. Caching query using IPA

```
List<Person> persons = entityManager.createQuery(
 "select p " +
 "from Person p " +
 "where p.name = :name", Person.class)
.setParameter( "name", "John Doe")
.setHint( "org.hibernate.cacheable", "true")
.getResultList();
```

Example 362. Caching query using Hibernate native API

```
List<Person> persons = session.createQuery(
 "select p " +
 "from Person p " +
 "where p.name = :name")
.setParameter( "name", "John Doe")
.setCacheable(true)
.list();
```

The query cache does not cache the state of the actual entities in the cache; it caches only identifier values and results of value type.

Just as with collection caching, the query cache should always be used in conjunction with the second-level cache for those entities expected to be cached as part of a query result cache.

13.6.1. Query cache regions

This setting creates two new cache regions:

```
org.hibernate.cache.internal.StandardQueryCache
Holding the cached query results
```

```
org.hibernate.cache.spi.UpdateTimestampsCache
```

Holding timestamps of the most recent updates to queryable tables. These are used to validate the results as they are served from the query cache.

If you configure your underlying cache implementation to use expiration, it's very important that the timeout of the underlying cache region for the UpdateTimestampsCache is set to a higher value than the timeouts of any of the query caches.

In fact, we recommend that the <code>UpdateTimestampsCache</code> region is not configured for expiration (time-based) or eviction (size/memory-based) at all. Note that an LRU (Least Recently Used) cache eviction policy is never appropriate for this particular cache region.

If you require fine-grained control over query cache expiration policies, you can specify a named cache region for a particular query.

Example 363. Caching query in custom region using JPA

```
List<Person> persons = entityManager.createQuery(
 "select p " +
 "from Person p " +
 "where p.id > :id", Person.class)
 .setParameter( "id", OL)
 .setHint( QueryHints.HINT_CACHEABLE, "true")
 .setHint( QueryHints.HINT_CACHE_REGION, "query.cache.person" )
 .getResultList();
```

Example 364. Caching query in custom region using Hibernate native API

```
List<Person> persons = session.createQuery(
 "select p " +
 "from Person p " +
 "where p.id > :id")
.setParameter( "id", OL)
.setCacheable(true)
.setCacheRegion( "query.cache.person" )
.list();
```

If you want to force the query cache to refresh one of its regions (disregarding any cached results it finds there), you can use custom cache modes.

Example 365. Using custom query cache mode with JPA

```
List<Person> persons = entityManager.createQuery(
 "select p " +
 "from Person p " +
 "where p.id > :id", Person.class)
.setParameter( "id", OL)
.setHint( QueryHints.HINT_CACHEABLE, "true")
.setHint( QueryHints.HINT_CACHE_REGION, "query.cache.person" )
.setHint( "javax.persistence.cache.storeMode", CacheStoreMode.REFRESH )
.getResultList();
```

Example 366. Using custom query cache mode with Hibernate native API

```
List<Person> persons = session.createQuery(
 "select p " +
 "from Person p " +
 "where p.id > :id")
.setParameter( "id", OL)
.setCacheable(true)
.setCacheRegion( "query.cache.person" )
.setCacheMode( CacheMode.REFRESH )
.list();
```

When using <u>CacheStoreMode.REFRESH</u>

(http://docs.oracle.com/javaee/7/api/javax/persistence/CacheStoreMode.html#REFRESH) or

CacheMode.REFRESH

(https://docs.jboss.org/hibernate/orm/5.2/javadocs/org/hibernate/CacheMode.html#REFRESH) in conjunction with the region you have defined for the given query, Hibernate will selectively force the results cached in that particular region to be refreshed.

This is particularly useful in cases where underlying data may have been updated via a separate process and is a far more efficient alternative to bulk eviction of the region via SessionFactory eviction which looks as follows:

session.getSessionFactory().getCache().evictQueryRegion("query.cache.person");

JAVA

13.7. Managing the cached data

Traditionally, Hibernate defined the CacheMode

(https://docs.jboss.org/hibernate/orm/5.2/javadocs/org/hibernate/CacheMode.html) enumeration to describe the ways of interactions with the cached data. JPA split cache modes by storage (CacheStoreMode

(http://docs.oracle.com/javaee/7/api/javax/persistence/CacheStoreMode.html)) and retrieval (CacheRetrieveMode (http://docs.oracle.com/javaee/7/api/javax/persistence/CacheRetrieveMode.html)).

The relationship between Hibernate and JPA cache modes can be seen in the following table:

Table 5. Cache modes relationships

Hibernate	JPA	Description	
CacheMode.NORMAL	CacheStoreMode.USE and CacheRetrieveMode.USE	Default. Reads/writes data from/into cache	
CacheMode.REFRESH	CacheStoreMode.REFRESH and CacheRetrieveMode.BYPASS	Doesn't read from cache, but writes to the cache upon loading from the database	
CacheMode.PUT	CacheStoreMode.USE and CacheRetrieveMode.BYPASS	Doesn't read from cache, but writes to the cache as it reads from the database	
CacheMode.GET	CacheStoreMode.BYPASS and CacheRetrieveMode.USE	Read from the cache, but doesn't write to cache	
CacheMode.IGNORE	CacheStoreMode.BYPASS and CacheRetrieveMode.BYPASS	Doesn't read/write data from/into cache	

Setting the cache mode can be done either when loading entities directly or when executing a query.

Example 367. Using custom cache modes with JPA

```
Map<String, Object> hints = new HashMap<>( );
hints.put( "javax.persistence.cache.retrieveMode " , CacheRetrieveMode.USE );
hints.put( "javax.persistence.cache.storeMode" , CacheStoreMode.REFRESH );
Person person = entityManager.find( Person.class, 1L , hints);
```

Example 368. Using custom cache modes with Hibernate native API

```
session.setCacheMode( CacheMode.REFRESH );
Person person = session.get( Person.class, 1L );
```

The custom cache modes can be set for queries as well:

Example 369. Using custom cache modes for queries with JPA

```
List<Person> persons = entityManager.createQuery(
 "select p from Person p", Person.class)
.setHint( QueryHints.HINT_CACHEABLE, "true")
.setHint( "javax.persistence.cache.retrieveMode " , CacheRetrieveMode.USE )
.setHint( "javax.persistence.cache.storeMode" , CacheStoreMode.REFRESH )
.getResultList();
```

Example 370. Using custom cache modes for queries with Hibernate native API

```
List<Person> persons = session.createQuery(
 "select p from Person p" )
.setCacheable( true )
.setCacheMode( CacheMode.REFRESH )
.list();
```

13.7.1. Evicting cache entries

Because the second level cache is bound to the EntityManagerFactory or the SessionFactory, cache eviction must be done through these two interfaces.

JPA only supports entity eviction through the javax.persistence.Cache
(https://docs.oracle.com/javaee/7/api/javax/persistence/Cache.html) interface:

Example 371. Evicting entities with IPA

```
entityManager.getEntityManagerFactory().getCache().evict( Person.class );
```

Hibernate is much more flexible in this regard as it offers fine-grained control over what needs to be evicted. The org.hibernate.Cache (https://docs.jboss.org/hibernate/orm/5.2/javadocs/org/hibernate/Cache.html) interface defines various evicting strategies:

- entities (by their class or region)
- entities stored using the natural-id (by their class or region)
- collections (by the region, and it might take the collection owner identifier as well)
- · queries (by region)

Example 372. Evicting entities with Hibernate native API

```
session.getSessionFactory().getCache().evictQueryRegion( "query.cache.person" );
```

13.8. Caching statistics

If you enable the hibernate.generate_statistics configuration property, Hibernate will expose a number of metrics via SessionFactory.getStatistics().Hibernate can even be configured to expose these statistics via JMX.

This way, you can get access to the **Statistics**

(https://docs.jboss.org/hibernate/orm/5.2/javadocs/org/hibernate/stat/Statistics.html) class which comprises all sort of second-level cache metrics.

Example 373. Caching statistics

13.9. JCache

Use of the build-in integration for <u>ICache</u> (https://jcp.org/en/jsr/detail?id=107) requires that the hibernate-jcache module jar (and all of its dependencies) are on the classpath. In addition a JCache implementation needs to be added as well. A list of compatible implementations can be found on the JCP website

 $(https://jcp.org/aboutJava/communityprocess/implementations/jsr107/index.html). An alternative source of compatible implementations can be found through $$ \underline{the JSR-107 test zoo}$ (https://github.com/cruftex/jsr107-test-zoo).$

13.9.1. RegionFactory

The hibernate-jcache module defines the following region factory: JCacheRegionFactory.

To use the JCacheRegionFactory, you need to specify the following configuration property:

Example 374. JCacheRegionFactory configuration

```
<property
 name="hibernate.cache.region.factory_class"
 value="org.hibernate.cache.jcache.JCacheRegionFactory"/>
```

The ${\sf JCacheRegionFactory}$ configures a javax.cache.CacheManager.

13.9.2. JCache CacheManager

JCache mandates that CacheManager s sharing the same URI and class loader be unique in JVM.

If you do not specify additional properties, the JCacheRegionFactory will load the default JCache provider and create the default CacheManager. Also, Cache's will be created using the default javax.cache.configuration.MutableConfiguration.

In order to control which provider to use and specify configuration for the CacheManager and Cache's you can use the following two properties:

Example 375. JCache configuration

Only by specifying the second property hibernate.javax.cache.uri will you be able to have a CacheManager per SessionFactory.

13.10. Ehcache

This integration covers Ehcache 2.x, in order to use Ehcache 3.x as second level cache, refer to the JCache integration.

Use of the build-in integration for <u>Ehcache</u> (http://www.ehcache.org/) requires that the hibernate-ehcache module jar (and all of its dependencies) are on the classpath.

13.10.1. RegionFactory

The hibernate-ehcache module defines two specific region factories: EhCacheRegionFactory and SingletonEhCacheRegionFactory.

EhCacheRegionFactory

To use the EhCacheRegionFactory, you need to specify the following configuration property:

Example 376. EhCacheRegionFactory configuration

The EhCacheRegionFactory configures a net.sf.ehcache.CacheManager for each SessionFactory, so the CacheManager is not shared among multiple SessionFactory instances in the same JVM.

SingletonEhCacheRegionFactory

To use the SingletonEhCacheRegionFactory, you need to specify the following configuration property:

Example 377. SingletonEhCacheRegionFactory configuration

The SingletonEhCacheRegionFactory configures a singleton net.sf.ehcache.CacheManager (see <u>CacheManager#create()</u> (http://www.ehcache.org/apidocs/2.8.4/net/sf/ehcache/CacheManager.html#create%28%29)), shared among multiple SessionFactory instances in the same JVM.

Ehcache documentation

(http://www.ehcache.org/documentation/2.8/integrations/hibernate#optional) recommends using multiple non-singleton CacheManager(s) when there are multiple Hibernate SessionFactory instances running in the same JVM.

13.11. Infinispan

Use of the build-in integration for <u>Infinispan</u> (http://infinispan.org/) requires that the hibernate-infinispan module jar (and all of its dependencies) are on the classpath.

How to configure Infinispan to be the second level cache provider varies slightly depending on the deployment scenario:

13.11.1. Single Node Local

In standalone library mode, a JPA/Hibernate application runs inside a Java SE application or inside containers that don't offer Infinispan integration.

Enabling Infinispan second level cache provider inside a JPA/Hibernate application that runs in single node is very straightforward. First, make sure the Hibernate Infinispan cache provider (and its dependencies) are available in the classpath, then modify the persistence.xml to include these properties:

Plugging in Infinispan as second-level cache provider requires at the bare minimum that hibernate.cache.region.factory_class is set to an Infinispan region factory implementation. Normally, this is org.hibernate.cache.infinispan.InfinispanRegionFactory but other region factories are possible in alternative scenarios (see Alternative Region Factory section for more info).

By default, the Infinispan second-level cache provider uses an Infinispan configuration that's designed for clustered environments. However, since this section is focused on running Infinispan second-level cache provider in a single node, an Infinispan configuration designed for local environments is recommended. To enable that configuration, set hibernate.cache.infinispan.cfg to org/hibernate/cache/infinispan/builder/infinispan-configs-local.xml value.

The next section focuses on analysing how the default local configuration works. Changing Infinispan configuration options can be done following the instructions in Configuration Properties section.

Default Local Configuration

Infinispan second-level cache provider comes with a configuration designed for local, single node, environments. These are the characteristics of such configuration:

- Entities, collections, queries and timestamps are stored in non-transactional local caches.
- Entities and collections query caches are configured with the following eviction settings. You can change these settings on a per entity or collection basis or per individual entity or collection type. More information in the Advanced Configuration section below.

- Eviction wake up interval is 5 seconds.
- Max number of entries are 10,000
- Max idle time before expiration is 100 seconds
- o Default eviction algorithm is LRU, least recently used.
- No eviction/expiration is configured for timestamp caches, nor it's allowed.

Local Cache Strategies

Before version 5.0, Infinispan only supported transactional and read-only strategies.

Starting with version 5.0, all cache strategies are supported: transactional, read-write, nonstrict-read-write and read-only.

13.11.2. Multi Node Cluster

When running a JPA/Hibernate in a multi-node environment and enabling Infinispan second-level cache, it is necessary to cluster the second-level cache so that cache consistency can be guaranteed. Clustering the Infinispan second-level cache provider is as simple as adding the following properties:

As with the standalone local mode, at the bare minimum the region factory has to be configured to point to an Infinispan region factory implementation.

However, the default Infinispan configuration used by the second-level cache provider is already configured to work in a cluster environment, so no need to add any extra properties.

The next section focuses on analysing how the default cluster configuration works. Changing Infinispan configuration options can be done following the instructions in Configuration Properties section.

Default Cluster Configuration

Infinispan second-level cache provider default configuration is designed for multi-node clustered environments. The aim of this section is to explain the default settings for each of the different global data type caches (entity, collection, query and timestamps), why these were chosen and what are the available alternatives. These are the characteristics of such configuration:

- For all entities and collections, whenever a new *entity or collection is read from database* and needs to be cached, *it's only cached locally* in order to reduce intra-cluster traffic. This option can be changed so that entities/collections are cached cluster wide, by switching the entity/collection cache to be replicated or distributed. How to change this option is explained in the Configuration Properties section.
- All *entities and collections are configured to use a synchronous invalidation* as clustering mode. This means that when an entity is updated, the updated cache will send a message to the other members of the cluster telling them that the entity has been modified. Upon receipt of this message, the other nodes will remove this data from their local cache, if it was stored there. This option can be changed so that both local and remote nodes contain the updates by configuring entities or collections to use a replicated or distributed cache. With replicated caches all nodes would contain the update, whereas with distributed caches only a subset of the nodes. How to change this option is explained in the Configuration Properties section.

- All entities and collections have initial state transfer disabled since there's no need for it.
- Entities and collections are configured with the following eviction settings. You can change these settings on a per entity
 or collection basis or per individual entity or collection type. More information in the Configuration Properties section
 below.
 - o Eviction wake up interval is 5 seconds.
 - o Max number of entries are 10,000
 - o Max idle time before expiration is 100 seconds
 - o Default eviction algorithm is LRU, least recently used.
- Assuming that query caching has been enabled for the persistence unit (see query cache section), the query cache is
 configured so that *queries are only cached locally*. Alternatively, you can configure query caching to use replication by
 selecting the replicated-query as query cache name. However, replication for query cache only makes sense if, and
 only if, all of this conditions are true:
 - Performing the query is quite expensive.
 - The same query is very likely to be repeatedly executed on different cluster nodes.
 - The query is unlikely to be invalidated out of the cache (Note: Hibernate must aggressively invalidate query results from the cache any time any instance of one of the entity types targeted by the query. All such query results are invalidated, even if the change made to the specific entity instance would not have affected the query result)
- query cache uses the same eviction/expiration settings as for entities/collections.
- query cache has initial state transfer disabled . It is not recommended that this is enabled.
- The *timestamps cache is configured with asynchronous replication* as clustering mode. Local or invalidated cluster modes are not allowed, since all cluster nodes must store all timestamps. As a result, *no eviction/expiration is allowed for timestamp caches either*.

Asynchronous replication was selected as default for timestamps cache for performance reasons. A side effect of this choice is that when an entity/collection is updated, for a very brief period of time stale queries might be returned. It's important to note that due to how Infinispan deals with asynchronous replication, stale queries might be found even query is done right after an entity/collection update on same node. The reason why asynchronous replication works this way is because there's a single node that's owner for a given key, and that enables changes to be applied in the same order in all nodes. Without it, it could happen that an older value could replace a newer value in certain nodes.

Hibernate must aggressively invalidate query results from the cache any time any instance of one of the entity types is modified. All cached query results referencing given entity type are invalidated, even if the change made to the specific entity instance would not have affected the query result. The timestamps cache plays here an important role – it contains last modification timestamp for each entity type. After a cached query results is loaded, its timestamp is compared

to all timestamps of the entity types that are referenced in the query and if any of these is higher, the cached query result is discarded and the query is executed against DB.

Cluster Cache Strategies

Before version 5.0, Infinispan only supported transactional and read-only strategies on top of *transactional invalidation* caches.

Since version 5.0, Infinispan currently supports all cache concurrency modes in cluster mode, although not all combinations of configurations are compatible:

- non-transactional invalidation caches are supported as well with read-write strategy. The actual setting of cache concurrency mode (read-write vs. transactional) is not honored, the appropriate strategy is selected based on the cache configuration (non-transactional vs. transactional).
- read-write mode is supported on *non-transactional distributed/replicated* caches, however, eviction should not be used in this configuration. Use of eviction can lead to consistency issues. Expiration (with reasonably long max-idle times) can be used.
- nonstrict-read-write mode is supported on *non-transactional distributed/replicated* caches, but the eviction should be turned off as well. In addition to that, the entities must use versioning. This mode mildly relaxes the consistency between DB commit and end of transaction commit a stale read (see example) may occur in another transaction. However this strategy uses less RPCs and can be more performant than the other ones.
- read-only mode is supported on both *transactional* and *non-transactional invalidation* caches and *non-transactional distributed/replicated* caches, but use of this mode currently does not bring any performance gains.

The available combinations are summarized in table below:

Table 6. Cache concurrency strategy/cache mode compatibility table

Concurrency strategy	Cache transactions	Cache mode	Eviction
transactional	transactional	invalidation	yes
read-write	non-transactional	invalidation	yes
read-write	non-transactional	distributed/replicated	no
nonstrict-read-write	non-transactional	distributed/replicated	no

Changing caches to behave different to the default behaviour explained in previous section is explained in Configuration Properties section.

Example 378. Stale read with nonstrict-read-write strategy

```
A=0 (non-cached), B=0 (cached in 2LC)
TX1: write A = 1, write B = 1
TX1: start commit
TX1: commit A, B in DB
TX2: read A = 1 (from DB), read B = 0 (from 2LC) // breaks transactional atomicity
TX1: update A, B in 2LC
TX1: end commit
Tx3: read A = 1, B = 1 // reads after TX1 commit completes are consistent again
```

13.11.3. Alternative RegionFactory

In standalone environments or managed environments with no Infinispan integration,

org.hibernate.cache.infinispan.InfinispanRegionFactory should be the choice for region factory implementation. However, it might be sometimes desirable for the Infinispan cache manager to be shared between different JPA/Hibernate applications, for example to share intra-cluster communications channels. In this case, the Infinispan cache manager could be bound into JNDI and the JPA/Hibernate applications could use an alternative region factory implementation:

Example 379. JndiInfinispanRegionFactory configuration

13.11.4. Inside Wildfly

In WildFly, Infinispan is the default second level cache provider for JPA/Hibernate. When using JPA in WildFly, region factory is automatically set upon configuring hibernate.cache.use_second_level_cache=true (by default second-level cache is not used).

You can find details about its configuration in the IPA reference guide, in particular, in the second level cache section.

The default second-level cache configurations used by Wildfly match the configurations explained above both for local and clustered environments. So, an Infinispan based second-level cache should behave exactly the same standalone and within containers that provide Infinispan second-level cache as default for JPA/Hibernate.

Remember that if deploying to Wildfly or Application Server, the way some Infinispan second level cache provider configuration is defined changes slightly because the properties must include deployment and persistence information. Check the Configuration section for more details.

13.11.5. Configuration properties

As explained above, Infinispan second-level cache provider comes with default configuration in infinispan-config.xml that is suited for clustered use. If there's only single JVM accessing the DB, you can use more performant infinispan-config-local.xml by setting the hibernate.cache.infinispan.cfg property. If you require further tuning of the cache, you can provide your own configuration. Caches that are not specified in the provided configuration will default to infinispan-config.xml (if the provided configuration uses clustering) or infinispan-config-local.xml.

It is not possible to specify the configuration this way in WildFly. Cache configuration changes in Wildfly should be done either modifying the cache configurations inside the application server configuration, or creating new caches with the desired tweaks and plugging them accordingly. See examples below on how entity/collection specific configurations can be applied.

Example 380. Use custom Infinispan configuration

```
<property
 name="hibernate.cache.infinispan.cfg"
 value="my-infinispan-configuration.xml" />
```

If the cache is configured as transactional, InfinispanRegionFactory automatically sets transaction manager so that the TM used by Infinispan is the same as TM used by Hibernate.

Cache configuration can differ for each type of data stored in the cache. In order to override the cache configuration template, use property hibernate.cache.infinispan.data-type.cfg where data-type can be one of:

entity

Entities indexed by @Id or @EmbeddedId attribute.

immutable-entity

Entities tagged with @Immutable annotation or set as mutable=false in mapping file.

naturalid

Entities indexed by their @NaturalId attribute.

collection

All collections.

timestamps

Mapping entity type \rightarrow last modification timestamp. Used for query caching.

query

Mapping query \rightarrow query result.

pending-puts

Auxiliary caches for regions using invalidation mode caches.

For specifying cache template for specific region, use region name instead of the data-type:

Example 381. Use custom cache template

Use custom cache template in Wildfly

When applying entity/collection level changes inside JPA applications deployed in Wildfly, it is necessary to specify deployment name and persistence unit name:

Cache configurations are used only as a template for the cache created for given region (usually each entity hierarchy or collection has its own region). It is not possible to use the same cache for different regions.

Some options in the cache configuration can also be overridden directly through properties. These are:

```
\label{lem:non-continuous} hibernate. cache. infinispan. \textit{something}. eviction. strategy \\ Available options are NONE, LRU and LIRS.
```

hibernate.cache.infinispan.something.eviction.max_entries
Maximum number of entries in the cache.

hibernate.cache.infinispan.something.expiration.lifespan Lifespan of entry from insert into cache (in milliseconds)

hibernate.cache.infinispan.something.expiration.max_idle Lifespan of entry from last read/modification (in milliseconds)

hibernate.cache.infinispan.*something*.expiration.wake_up_interval Period of thread checking expired entries.

hibernate.cache.infinispan.statistics Globally enables/disable Infinispan statistics collection, and their exposure via JMX.

Example:

With the above configuration, you're overriding whatever eviction/expiration settings were defined for the default entity cache name in the Infinispan cache configuration used, regardless of whether it's the default one or user defined. More specifically, we're defining the following:

- · All entities to use LRU eviction strategy
- The eviction thread to wake up every 2 seconds (2000 milliseconds)
- The maximum number of entities for each entity type to be 5000 entries
- The lifespan of each entity instance to be 1 minute (600000 milliseconds).
- The maximum idle time for each entity instance to be 30 seconds (30000 milliseconds).

You can also override eviction/expiration settings on a per entity/collection type basis in such way that the overriden settings only affect that particular entity (i.e. com.acme.Person) or collection type (i.e. com.acme.Person.addresses). Example:

XMI

```
<property name="hibernate.cache.infinispan.com.acme.Person.eviction.strategy"
 value= "LIRS"/>
```

Inside of Wildfly, same as with the entity/collection configuration override, eviction/expiration settings would also require deployment name and persistence unit information:

In versions prior to 5.1,

hibernate.cache.infinispan.something.expiration.wake_up_interval was called hibernate.cache.infinispan.something.eviction.wake_up_interval. Eviction settings are checked upon each cache insert, it is expiration that needs to be triggered periodically. The old property still works, but its use is deprecated.

Property hibernate.cache.infinispan.use_synchronization that allowed to register Infinispan as XA resource in the transaction has been deprecated in 5.0 and is not honored anymore. Infinispan 2LC must register as synchronizations on transactional caches. Also, non-transactional cache modes hook into the current JTA/JDBC transaction as synchronizations.

13.11.6. Remote Infinispan Caching

Lately, several questions (http://community.jboss.org/message/585841#585841)) have appeared in the Infinispan user forums asking whether it'd be possible to have an Infinispan second level cache that instead of living in the same JVM as the Hibernate code, it resides in a remote server, i.e. an Infinispan Hot Rod server. It's important to understand that trying to set up second level cache in this way is generally not a good idea for the following reasons:

• The purpose of a JPA/Hibernate second level cache is to store entities/collections recently retrieved from database or to maintain results of recent queries. So, part of the aim of the second level cache is to have data accessible locally rather than having to go to the database to retrieve it everytime this is needed. Hence, if you decide to set the second level cache to be remote as well, you're losing one of the key advantages of the second level cache: the fact that the cache is local to the code that requires it.

• Setting a remote second level cache can have a negative impact in the overall performance of your application because it means that cache misses require accessing a remote location to verify whether a particular entity/collection/query is cached. With a local second level cache however, these misses are resolved locally and so they are much faster to execute than with a remote second level cache.

There are however some edge cases where it might make sense to have a remote second level cache, for example:

- You are having memory issues in the JVM where JPA/Hibernate code and the second level cache is running. Off loading
 the second level cache to remote Hot Rod servers could be an interesting way to separate systems and allow you find the
 culprit of the memory issues more easily.
- Your application layer cannot be clustered but you still want to run multiple application layer nodes. In this case, you can't have multiple local second level cache instances running because they won't be able to invalidate each other for example when data in the second level cache is updated. In this case, having a remote second level cache could be a way out to make sure your second level cache is always in a consistent state, will all nodes in the application layer pointing to it.
- Rather than having the second level cache in a remote server, you want to simply keep the cache in a separate VM still within the same machine. In this case you would still have the additional overhead of talking across to another JVM, but it wouldn't have the latency of across a network.

The benefit of doing this is that:

- Size the cache separate from the application, since the cache and the application server have very different memory profiles. One has lots of short lived objects, and the other could have lots of long lived objects.
- To pin the cache and the application server onto different CPU cores (using *numactl*), and even pin them to different physically memory based on the NUMA nodes.

14. Interceptors and events

It is useful for the application to react to certain events that occur inside Hibernate. This allows for the implementation of generic functionality and the extension of Hibernate functionality.

14.1. Interceptors

The org.hibernate.Interceptor interface provides callbacks from the session to the application, allowing the application to inspect and/or manipulate properties of a persistent object before it is saved, updated, deleted or loaded.

One possible use for this is to track auditing information. The following example shows an Interceptor implementation that automatically logs when an entity is updated.

```
JAVA
public static class LoggingInterceptor extends EmptyInterceptor {
 @Override
 public boolean onFlushDirty(
 Object entity,
 Serializable id,
 Object[] currentState,
 Object[] previousState,
 String[] propertyNames,
 Type[] types) {
 LOGGER.debugv( "Entity {0}#{1} changed from {2} to {3}",
 entity.getClass().getSimpleName(),
 id,
 Arrays.toString( previousState ),
 Arrays.toString( currentState )
 );
 return super.onFlushDirty( entity, id, currentState,
 previousState, propertyNames, types
 );
 }
}
```

You can either implement Interceptor directly or extend org.hibernate.EmptyInterceptor.

An Interceptor can be either Session-scoped or SessionFactory-scoped.

A Session-scoped interceptor is specified when a session is opened.

```
SessionFactory sessionFactory = entityManagerFactory.unwrap( SessionFactory.class );
Session session = sessionFactory
 .withOptions()
 .interceptor(new LoggingInterceptor() )
 .openSession();
session.getTransaction().begin();

Customer customer = session.get( Customer.class, customerId );
customer.setName( "Mr. John Doe" );
//Entity Customer#1 changed from [John Doe, 0] to [Mr. John Doe, 0]
session.getTransaction().commit();
```

A SessionFactory -scoped interceptor is registered with the Configuration object prior to building the SessionFactory . Unless a session is opened explicitly specifying the interceptor to use, the SessionFactory -scoped interceptor will be applied to all sessions opened from that SessionFactory . SessionFactory -scoped interceptors must be thread safe. Ensure that you do not store session-specific states since multiple sessions will use this interceptor potentially concurrently.

14.2. Native Event system

If you have to react to particular events in the persistence layer, you can also use the Hibernate *event* architecture. The event system can be used in place of or in addition to interceptors.

Many methods of the Session interface correlate to an event type. The full range of defined event types is declared as enum values on org.hibernate.event.spi.EventType. When a request is made of one of these methods, the Session generates an appropriate event and passes it to the configured event listener(s) for that type.

Applications are free to implement a customization of one of the listener interfaces (i.e., the LoadEvent is processed by the registered implementation of the LoadEventListener interface), in which case their implementation would be responsible for processing any load() requests made of the Session.

The listeners should be considered stateless; they are shared between requests, and should not save any state as instance variables.

A custom listener implements the appropriate interface for the event it wants to process and/or extend one of the convenience base classes (or even the default event listeners used by Hibernate out-of-the-box as these are declared non-final for this purpose).

Here is an example of a custom load event listener:

Example 382. Custom LoadListener example

14.3. Mixing Events and Interceptors

When you want to customize the entity state transition behavior, you have to options:

- 1. you provide a custom Interceptor, which is taken into consideration by the default Hibernate event listeners. For example, the Interceptor#onSave() method is invoked by Hibernate AbstractSaveEventListener. Or, the Interceptor#onLoad() is called by the DefaultPreLoadEventListener.
- 2. you can replace any given default event listener with your own implementation. When doing this, you should probably extend the default listeners because otherwise you'd have to take care of all the low-level entity state transition logic. For example, if you replace the DefaultPreLoadEventListener with your own implementation, then, only if you call the Interceptor#onLoad() method explicitly, you can mix the custom load event listener with a custom Hibernate interceptor.

14.4. Hibernate declarative security

Usually, declarative security in Hibernate applications is managed in a session facade layer. Hibernate allows certain actions to be authorized via JACC and JAAS. This is an optional functionality that is built on top of the event architecture.

First, you must configure the appropriate event listeners, to enable the use of JACC authorization. Again, see Event Listener Registration for the details.

Below is an example of an appropriate org.hibernate.integrator.spi.Integrator implementation for this purpose.

Example 383. JACC listener registration example

```
public static class JaccIntegrator implements ServiceContributingIntegrator {
 private static final Logger log = Logger.getLogger( JaccIntegrator.class );
 private static final DuplicationStrategy DUPLICATION_STRATEGY =
 new DuplicationStrategy() {
 @Override
 public boolean areMatch(Object listener, Object original) {
 return listener.getClass().equals( original.getClass() ) &&
 JaccSecurityListener.class.isInstance( original );
 }
 @Override
 public Action getAction() {
 return Action.KEEP_ORIGINAL;
 };
 @Override
 public void prepareServices(
 StandardServiceRegistryBuilder serviceRegistryBuilder) {
 boolean isSecurityEnabled = serviceRegistryBuilder
 .getSettings().containsKey( AvailableSettings.JACC_ENABLED );
 final JaccService jaccService = isSecurityEnabled ?
 new StandardJaccServiceImpl() : new DisabledJaccServiceImpl();
 serviceRegistryBuilder.addService( JaccService.class, jaccService );
 }
 @Override
 public void integrate(
 Metadata metadata,
 SessionFactoryImplementor sessionFactory,
 SessionFactoryServiceRegistry serviceRegistry) {
 doIntegration(
 serviceRegistry
 .getService( ConfigurationService.class ).getSettings(),
 // pass no permissions here, because atm actually injecting the
 // permissions into the JaccService is handled on SessionFactoryImpl via
 // the org.hibernate.boot.cfgxml.spi.CfgXmlAccessService
 null,
 serviceRegistry
 );
 }
 private void doIntegration(
 Map properties,
 JaccPermissionDeclarations permissionDeclarations,
 SessionFactoryServiceRegistry serviceRegistry) {
 boolean isSecurityEnabled = properties
 .containsKey( AvailableSettings.JACC_ENABLED );
 if ( ! isSecurityEnabled ) {
 log.debug( "Skipping JACC integration as it was not enabled" );
 return;
 }
 final String contextId = (String) properties
 .get( AvailableSettings.JACC_CONTEXT_ID );
 if ( contextId == null ) {
```

JAVA

```
throw new IntegrationException( "JACC context id must be specified" );
 }
 final JaccService jaccService = serviceRegistry
 .getService( JaccService.class );
 if ( jaccService == null ) {
 throw new IntegrationException( "JaccService was not set up" );
 if ( permissionDeclarations != null ) {
 for ( GrantedPermission declaration : permissionDeclarations
 .getPermissionDeclarations() ) {
 jaccService.addPermission( declaration );
 final EventListenerRegistry eventListenerRegistry =
 serviceRegistry.getService( EventListenerRegistry.class );
 eventListenerRegistry.addDuplicationStrategy( DUPLICATION_STRATEGY );
 eventListenerRegistry.prependListeners(
 EventType.PRE_DELETE, new JaccPreDeleteEventListener() );
 eventListenerRegistry.prependListeners(
 EventType.PRE_INSERT, new JaccPreInsertEventListener() );
 eventListenerRegistry.prependListeners(
 EventType.PRE_UPDATE, new JaccPreUpdateEventListener() );
 eventListenerRegistry.prependListeners(
 EventType.PRE_LOAD, new JaccPreLoadEventListener() );
 }
 @Override
 public void disintegrate(SessionFactoryImplementor sessionFactory,
 SessionFactoryServiceRegistry serviceRegistry) {
 // nothing to do
 }
}
```

You must also decide how to configure your JACC provider. Consult your JACC provider documentation.

14.5. JPA Callbacks

JPA also defines a more limited set of callbacks through annotations.

Table 7. Callback annotations

Туре	Description
@PrePersist	Executed before the entity manager persist operation is actually executed or cascaded. This call is synchronous with the persist operation.
@PreRemove	Executed before the entity manager remove operation is actually executed or cascaded. This call is synchronous with the remove operation.
@PostPersist	Executed after the entity manager persist operation is actually executed or cascaded. This call is invoked after the database INSERT is executed.

Туре	Description
@PostRemove	Executed after the entity manager remove operation is actually executed or cascaded. This call is synchronous with the remove operation.
@PreUpdate	Executed before the database UPDATE operation.
@PostUpdate	Executed after the database UPDATE operation.
@PostLoad	Executed after an entity has been loaded into the current persistence context or an entity has been refreshed.

There are two available approaches defined for specifying callback handling:

- The first approach is to annotate methods on the entity itself to receive notification of particular entity life cycle event(s).
- The second is to use a separate entity listener class. An entity listener is a stateless class with a no-arg constructor. The callback annotations are placed on a method of this class instead of the entity class. The entity listener class is then associated with the entity using the javax.persistence.EntityListeners annotation

Example 384. Example of specifying JPA callbacks

```
JAVA
@Entity
@EntityListeners( LastUpdateListener.class )
public static class Person {
 PT<sub>0</sub>
 private Long id;
 private String name;
 private Date dateOfBirth;
 @Transient
 private long age;
 private Date lastUpdate;
 public void setLastUpdate(Date lastUpdate) {
 this.lastUpdate = lastUpdate;
 }
 /**
 * Set the transient property at load time based on a calculation.
 * Note that a native Hibernate formula mapping is better for this purpose.
 @PostLoad
 public void calculateAge() {
 age = ChronoUnit.YEARS.between( LocalDateTime.ofInstant(
 Instant.ofEpochMilli( dateOfBirth.getTime()), ZoneOffset.UTC),
 LocalDateTime.now()
 );
 }
}
public static class LastUpdateListener {
 @PreUpdate
 @PrePersist
 public void setLastUpdate( Person p ) {
 p.setLastUpdate( new Date() );
}
```

These approaches can be mixed, meaning you can use both together.

Regardless of whether the callback method is defined on the entity or on an entity listener, it must have a void-return signature. The name of the method is irrelevant as it is the placement of the callback annotations that makes the method a callback. In the case of callback methods defined on the entity class, the method must additionally have a no-argument signature. For callback methods defined on an entity listener class, the method must have a single argument signature; the type of that argument can be either <code>java.lang.Object</code> (to facilitate attachment to multiple entities) or the specific entity type.

A callback method can throw a RuntimeException. If the callback method does throw a RuntimeException, then the current transaction, if any, must be rolled back.

A callback method must not invoke EntityManager or Query methods!

It is possible that multiple callback methods are defined for a particular lifecycle event. When that is the case, the defined order of execution is well defined by the JPA spec (specifically section 3.5.4):

- Any default listeners associated with the entity are invoked first, in the order they were specified in the XML. See the javax.persistence.ExcludeDefaultListeners annotation.
- Next, entity listener class callbacks associated with the entity hierarchy are invoked, in the order they are defined in the
 EntityListeners. If multiple classes in the entity hierarchy define entity listeners, the listeners defined for a superclass
 are invoked before the listeners defined for its subclasses. See the `javax.persistence.ExcludeSuperclassListener`s
 annotation.
- Lastly, callback methods defined on the entity hierarchy are invoked. If a callback type is annotated on both an entity and one or more of its superclasses without method overriding, both would be called, the most general superclass first. An entity class is also allowed to override a callback method defined in a superclass in which case the super callback would not get invoked; the overriding method would get invoked provided it is annotated.

15. HQL and JPQL

The Hibernate Query Language (HQL) and Java Persistence Query Language (JPQL) are both object model focused query languages similar in nature to SQL. JPQL is a heavily-inspired-by subset of HQL. A JPQL query is always a valid HQL query, the reverse is not true however.

Both HQL and JPQL are non-type-safe ways to perform query operations. Criteria queries offer a type-safe approach to querying. See Criteria for more information.

15.1. Query API

15.2. Examples domain model

To better understand the further HQL and JPQL examples, it's time to familiarize the domain model entities that are used in all the examples features in this chapter.

Example 385. Examples domain model

```
@NamedQueries(
 @NamedQuery(
 name = "get_person_by_name",
 query = "select p from Person p where name = :name"
 )
)
@Entity
public class Person {
 @Id
 @GeneratedValue
 private Long id;
 private String name;
 private String nickName;
 private String address;
 @Temporal(TemporalType.TIMESTAMP )
 private Date createdOn;
 @OneToMany(mappedBy = "person", cascade = CascadeType.ALL)
 @OrderColumn(name = "order_id")
 private List<Phone> phones = new ArrayList<>();
 @ElementCollection
 @MapKeyEnumerated(EnumType.STRING)
 private Map<AddressType, String> addresses = new HashMap<>();
 @Version
 private int version;
 //Getters and setters are omitted for brevity
}
public enum AddressType {
 HOME,
 OFFICE
}
@Entity
public class Partner {
 @Id
 @GeneratedValue
 private Long id;
 private String name;
 @Version
 private int version;
 //Getters and setters are omitted for brevity
}
```

 $http://docs.jboss.org/hibernate/orm/5.2/userguide/html_single/Hibernate_User_Guide.html$

JAVA

```
@Entity
public class Phone {
 @Id
 private Long id;
 @ManyToOne(fetch = FetchType.LAZY)
 private Person person;
 @Column(name = "phone_number")
 private String number;
 @Enumerated(EnumType.STRING)
 @Column(name = "phone_type")
 private PhoneType type;
 @OneToMany(mappedBy = "phone", cascade = CascadeType.ALL, orphanRemoval = true)
 private List<Call> calls = new ArrayList<>( );
 @OneToMany(mappedBy = "phone")
 @MapKey(name = "timestamp")
 @MapKeyTemporal(TemporalType.TIMESTAMP )
 private Map<Date, Call> callHistory = new HashMap<>();
 @ElementCollection
 private List<Date> repairTimestamps = new ArrayList<>( );
 //Getters and setters are omitted for brevity
}
public enum PhoneType {
 LAND_LINE,
 MOBILE;
}
@Entity
@Table(name = "phone_call")
public class Call {
 bT@
 @GeneratedValue
 private Long id;
 @ManyToOne
 private Phone phone;
 @Column(name = "call_timestamp")
 private Date timestamp;
 private int duration;
 //Getters and setters are omitted for brevity
}
@Inheritance(strategy = InheritanceType.JOINED)
public class Payment {
```

```
@Id
 @GeneratedValue
 private Long id;

private BigDecimal amount;

private boolean completed;

@ManyToOne
 private Person person;

//Getters and setters are omitted for brevity

}

@Entity
public class CreditCardPayment extends Payment {
}

@Entity
public class WireTransferPayment extends Payment {
}
```

15.3. JPA Query API

In JPA the query is represented by javax.persistence.Query or javax.persistence.TypedQuery as obtained from the EntityManager.The create an inline Query or TypedQuery, you need to use the EntityManager#createQuery method. For named queries, the EntityManager#createNamedQuery method is needed.

Example 386. Obtaining a JPA Query or a TypedQuery reference

```
Query query = entityManager.createQuery(
 "select p " +
 "from Person p " +
 "where p.name like :name"
);

TypedQuery<Person> typedQuery = entityManager.createQuery(
 "select p " +
 "from Person p " +
 "where p.name like :name", Person.class
);
```

Example 387. Obtaining a JPA Query or a TypedQuery reference for a named query

```
@NamedQueries(
 @NamedQuery(
 name = "get_person_by_name",
 query = "select p from Person p where name = :name"
 )
)

Query query = entityManager.createNamedQuery( "get_person_by_name" );

TypedQuery<Person> typedQuery = entityManager.createNamedQuery(
 "get_person_by_name", Person.class
);
```

The Query interface can then be used to control the execution of the query. For example, we may want to specify an execution timeout or control caching.

Example 388. Basic IPA Query usage

```
Query query = entityManager.createQuery(
 "select p " +
 "from Person p " +
 "where p.name like :name" )
// timeout - in milliseconds
.setHint( "javax.persistence.query.timeout", 2000 )
// flush only at commit time
.setFlushMode( FlushModeType.COMMIT );
```

For complete details, see the Query <u>Javadocs</u> (http://docs.oracle.com/javaee/7/api/javax/persistence/Query.html). Many of the settings controlling the execution of the query are defined as hints. JPA defines some standard hints (like timeout in the example), but most are provider specific. Relying on provider specific hints limits your applications portability to some degree.

```
javax.persistence.query.timeout
```

Defines the query timeout, in milliseconds.

```
javax.persistence.fetchgraph
```

Defines a *fetchgraph* EntityGraph. Attributes explicitly specified as AttributeNodes are treated as FetchType.EAGER (via join fetch or subsequent select). For details, see the EntityGraph discussions in Fetching.

```
javax.persistence.loadgraph
```

Defines a *loadgraph* EntityGraph. Attributes explicitly specified as AttributeNodes are treated as FetchType.EAGER (via join fetch or subsequent select). Attributes that are not specified are treated as FetchType.LAZY or FetchType.EAGER depending on the attribute's definition in metadata. For details, see the EntityGraph discussions in Fetching.

```
org.hibernate.cacheMode
```

Defines the CacheMode to use. See org.hibernate.query.Query#setCacheMode.

```
org.hibernate.cacheable
```

Defines whether the query is cacheable. true/false. See org.hibernate.query.Query#setCacheable.

```
org.hibernate.cacheRegion
```

For queries that are cacheable, defines a specific cache region to use. See org.hibernate.query.Query#setCacheRegion.

org.hibernate.comment

Defines the comment to apply to the generated SQL. See org.hibernate.query.Query#setComment.

org.hibernate.fetchSize

Defines the JDBC fetch-size to use. See org.hibernate.query.Query#setFetchSize

org.hibernate.flushMode

Defines the Hibernate-specific FlushMode to use. See org.hibernate.query.Query#setFlushMode. If possible, prefer using javax.persistence.Query#setFlushMode instead.

```
org.hibernate.readOnly
```

Defines that entities and collections loaded by this query should be marked as read-only. See org.hibernate.query.Query#setReadOnly

The final thing that needs to happen before the query can be executed is to bind the values for any defined parameters. JPA defines a simplified set of parameter binding methods. Essentially it supports setting the parameter value (by name/position) and a specialized form for Calendar / Date types additionally accepting a TemporalType.

Example 389. JPA name parameter binding

```
Query query = entityManager.createQuery(
 "select p " +
 "from Person p " +
 "where p.name like :name" )
.setParameter( "name", "J%" );

// For generic temporal field types (e.g. `java.util.Date`, `java.util.Calendar`)

// we also need to provide the associated `TemporalType`
Query query = entityManager.createQuery(
 "select p " +
 "from Person p " +
 "where p.createdOn > :timestamp" )
.setParameter( "timestamp", timestamp, TemporalType.DATE );
```

JPQL-style positional parameters are declared using a question mark followed by an ordinal - ?1, ?2. The ordinals start with 1. Just like with named parameters, positional parameters can also appear multiple times in a query.

Example 390. JPA positional parameter binding

```
Query query = entityManager.createQuery(
 "select p " +
 "from Person p " +
 "where p.name like ?1" )
.setParameter( 1, "J%" );
```

It's good practice not to mix forms in a given query.

In terms of execution, JPA Query offers 2 different methods for retrieving a result set.

- Query#getResultList() executes the select query and returns back the list of results.
- Query#getSingleResult() executes the select query and returns a single result. If there were more than one result an exception is thrown.

Example 391. JPA getResultList() result

```
List<Person> persons = entityManager.createQuery(
 "select p " +
 "from Person p " +
 "where p.name like :name" )
.setParameter( "name", "J%" )
.getResultList();
```

Example 392. JPA getSingleResult()

```
Person person = (Person) entityManager.createQuery(
 "select p " +
 "from Person p " +
 "where p.name like :name" )
.setParameter( "name", "J%" )
.getSingleResult();
```

15.4. Hibernate Query API

In Hibernate, the HQL query is represented as org.hibernate.query.Query which is obtained from a Session. If the HQL is a named query, Session#getNamedQuery would be used; otherwise Session#createQuery is needed.

Example 393. Obtaining a Hibernate Query

```
org.hibernate.query.Query query = session.createQuery(
 "select p " +
 "from Person p " +
 "where p.name like :name"
);
```

Example 394. Obtaining a Hibernate Query reference for a named query

```
org.hibernate.query.Query query = session.getNamedQuery( "get_person_by_name" );
```

Not only was the JPQL syntax heavily inspired by HQL, but many of the JPA APIs were heavily inspired by Hibernate too. The two **Query** contracts are very similar.

The Query interface can then be used to control the execution of the query. For example, we may want to specify an execution timeout or control caching.

Example 395. Basic Query usage - Hibernate

```
org.hibernate.query.Query query = session.createQuery(
 "select p " +
 "from Person p " +
 "where p.name like :name" )
// timeout - in seconds
.setTimeout( 2 )
// write to L2 caches, but do not read from them
.setCacheMode( CacheMode.REFRESH )
// assuming query cache was enabled for the SessionFactory
.setCacheable( true )
// add a comment to the generated SQL if enabled via the hibernate.use_sql_comments
configuration property
.setComment( "+ INDEX(p idx_person_name)" );
```

For complete details, see the Query (https://docs.jboss.org/hibernate/orm/5.2/javadocs/org/hibernate/Query.html) Javadocs.

Query hints here are database query hints. They are added directly to the generated SQL according to <code>Dialect#getQueryHintString</code>. The JPA notion of query hints, on the other hand, refer to hints that target the provider (Hibernate). So even though they are called the same, be aware they have a very different purpose. Also, be aware that Hibernate query hints generally make the application non-portable across databases unless the code adding them first checks

the Dialect.

Flushing is covered in detail in Flushing. Locking is covered in detail in Locking. The concept of read-only state is covered in Persistence Contexts.

Hibernate also allows an application to hook into the process of building the query results via the org.hibernate.transform.ResultTransformer contract. See its <u>Javadocs</u> (https://docs.jboss.org/hibernate/orm/5.2/javadocs/org/hibernate/transform/ResultTransformer.html) as well as the Hibernate-provided implementations for additional details.

The last thing that needs to happen before we can execute the query is to bind the values for any parameters defined in the query. Query defines many overloaded methods for this purpose. The most generic form takes the value as well as the Hibernate Type.

Example 396. Hibernate name parameter binding

```
org.hibernate.query.Query query = session.createQuery(
 "select p " +
 "from Person p " +
 "where p.name like :name" )
.setParameter( "name", "J%", StringType.INSTANCE );
```

Hibernate generally understands the expected type of the parameter given its context in the query. In the previous example since we are using the parameter in a LIKE comparison against a String-typed attribute Hibernate would automatically infer the type; so the above could be simplified.

Example 397. Hibernate name parameter binding (inferred type)

```
org.hibernate.query.Query query = session.createQuery(
 "select p " +
 "from Person p " +
 "where p.name like :name" )
.setParameter( "name", "J%" );
```

There are also short hand forms for binding common types such as strings, booleans, integers, etc.

Example 398. Hibernate name parameter binding (short forms)

```
org.hibernate.query.Query query = session.createQuery(
 "select p " +
 "from Person p " +
 "where p.name like :name " +
 " and p.createdOn > :timestamp" )
.setParameter( "name", "J%" )
.setParameter( "timestamp", timestamp, TemporalType.TIMESTAMP);
```

HQL-style positional parameters follow JDBC positional parameter syntax. They are declared using ? without a following ordinal. There is no way to relate two such positional parameters as being "the same" aside from binding the same value to each.

Example 399. Hibernate positional parameter binding

```
org.hibernate.query.Query query = session.createQuery(
 "select p " +
 "from Person p " +
 "where p.name like ? " )
.setParameter( 0, "J%" );
```

This form should be considered deprecated and may be removed in the near future.

In terms of execution, Hibernate offers 4 different methods. The 2 most commonly used are

- Query#list executes the select query and returns back the list of results.
- Query#uniqueResult executes the select query and returns the single result. If there were more than one result an exception is thrown.

Example 400. Hibernate list() result

```
List<Person> persons = session.createQuery(
 "select p " +
 "from Person p " +
 "where p.name like :name" )
.setParameter( "name", "J%" )
.list();
```

It is also possible to extract a single result from a Query.

Example 401. Hibernate uniqueResult()

```
Person person = (Person) session.createQuery(
 "select p " +
 "from Person p " +
 "where p.name like :name" )
.setParameter( "name", "J%" )
.uniqueResult();
```

If the unique result is used often and the attributes upon which it is based are unique, you may want to consider mapping a natural-id and using the natural-id loading API. See the Natural Ids for more information on this topic.

15.4.1. Query scrolling

Hibernate offers additional, specialized methods for scrolling the query and handling results using a server-side cursor.

Query#scroll works in tandem with the JDBC notion of a scrollable ResultSet.

The Query#scroll method is overloaded:

- Then main form accepts a single argument of type org.hibernate.ScrollMode which indicates the type of scrolling to be used. See the <u>Javadocs</u> (https://docs.jboss.org/hibernate/orm/5.2/javadocs/org/hibernate/ScrollMode.html) for the details on each.
- The second form takes no argument and will use the ScrollMode indicated by Dialect#defaultScrollMode.

Query#scroll returns a org.hibernate.ScrollableResults which wraps the underlying JDBC (scrollable) ResultSet and provides access to the results. Unlike a typical forward-only ResultSet, the ScrollableResults allows you to navigate the ResultSet in any direction.

Example 402. Scrolling through a ResultSet containing entities

Since this form holds the JDBC ResultSet open, the application should indicate when it is done with the ScrollableResults by calling its close() method (as inherited from java.io.Closeable so that ScrollableResults will work with try-with-resources (https://docs.oracle.com/javase/tutorial/essential/exceptions/tryResourceClose.html) blocks).

If left unclosed by the application, Hibernate will automatically close the underlying resources (e.g. ResultSet and PreparedStatement) used internally by the ScrollableResults when the current transaction is ended (either commit or rollback).

However, it is good practice to close the ScrollableResults explicitly.

If you plan to use Query#scroll with collection fetches it is important that your query explicitly order the results so that the JDBC results contain the related rows sequentially.

Hibernate also supports Query#iterate, which is intended for loading entities when it is known that the loaded entries are already stored in the second-level cache. The idea behind iterate is that just the matching identifiers will be obtained in the SQL query. From these the identifiers are resolved by second-level cache lookup. If these second-level cache lookups fail, additional queries will need to be issued against the database.

This operation can perform significantly better for loading large numbers of entities that for certain already exist in the second-level cache. In cases where many of the entities do not exist in the second-level cache, this operation will almost definitely perform worse.

The Iterator returned from Query#iterate is actually a specially typed Iterator: org.hibernate.engine.HibernateIterator.It is specialized to expose a close() method (again, inherited from java.io.Closeable). When you are done with this Iterator you should close it, either by casting to HibernateIterator or Closeable, or by calling https://docs.jboss.org/hibernate/com/5.2/javadocs/org/hibernate/Hibernate.html#close-java.util.Iterator-).

Since 5.2, Hibernate offers support for returning a Stream which can be later used to transform the underlying ResultSet.

Internally, the stream() behaves like a Query#scroll and the underlying result is backed by a ScrollableResults.

Fetching a projection using the Query#stream method can be done as follows:

Example 403. Hibernate stream() using a projection result type

When fetching a single result, like a Person entity, instead of a Stream<Object[]>, Hibernate is going to figure out the actual type, so the result is a Stream<Person>.

Example 404. Hibernate stream() using an entity result type

Just like with ScrollableResults, you should always close a Hibernate Stream either explicitly or using a $\underline{try-with-resources}$

(https://docs.oracle.com/javase/tutorial/essential/exceptions/tryResourceClose.html) block.

15.5. Case Sensitivity

With the exception of names of Java classes and properties, queries are case-insensitive. So SeLeCT is the same as sELEct is the same as SELECT, but org.hibernate.eg.FOO and org.hibernate.eg.Foo are different, as are foo.barSet and foo.BARSET.

This documentation uses lowercase keywords as convention in examples.

15.6. Statement types

Both HQL and JPQL allow SELECT, UPDATE and DELETE statements to be performed. HQL additionally allows INSERT statements, in a form similar to a SQL INSERT FROM SELECT.

Care should be taken as to when a UPDATE or DELETE statement is executed.

Caution should be used when executing bulk update or delete operations because they may result in inconsistencies between the database and the entities in the active persistence context. In general, bulk update and delete operations should only be performed within a transaction in a new persistence con text or before fetching or accessing entities whose state might be affected by such operations.

— Section 4.10 of the JPA 2.0 Specification

15.7. Select statements

The BNF (https://en.wikipedia.org/wiki/Backus%E2%80%93Naur_Form) for SELECT statements in HQL is:

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

The simplest possible HQL SELECT statement is of the form:

```
List<Person> persons = session.createQuery(
 "from Person" )
.list();
```

The select statement in JPQL is exactly the same as for HQL except that JPQL requires a select_clause, whereas HQL does not.

Even though HQL does not require the presence of a select_clause, it is generally good practice to include one. For simple queries the intent is clear and so the intended result of the select_clause is east to infer. But on more complex queries that is not always the case.

It is usually better to explicitly specify intent. Hibernate does not actually enforce that a select_clause be present even when parsing JPQL queries, however applications interested in JPA portability should take heed of this.

15.8. Update statements

The BNF for UPDATE statements is the same in HQL and JPQL:

```
update_statement ::=
 update_clause [where_clause]

update_clause ::=
 UPDATE entity_name [[AS] identification_variable]
 SET update_item {, update_item}*

update_item ::=
 [identification_variable.]{state_field | single_valued_object_field} = new_value

new_value ::=
 scalar_expression | simple_entity_expression | NULL
```

UPDATE statements, by default, do not effect the version or the timestamp attribute values for the affected entities.

However, you can force Hibernate to set the version or timestamp attribute values through the use of a versioned update. This is achieved by adding the VERSIONED keyword after the UPDATE keyword.

This is a Hibernate specific feature and will not work in a portable manner.

Custom version types, org.hibernate.usertype.UserVersionType, are not allowed in conjunction with a update versioned statement.

An UPDATE statement is executed using the executeUpdate() of either org.hibernate.query.Query or javax.persistence.Query.The method is named for those familiar with the JDBC executeUpdate() on java.sql.PreparedStatement.

The int value returned by the executeUpdate() method indicates the number of entities effected by the operation. This may or may not correlate to the number of rows effected in the database. An HQL bulk operation might result in multiple actual SQL statements being executed (for joined-subclass, for example). The returned number indicates the number of actual entities affected by the statement. Using a JOINED inheritance hierarchy, a delete against one of the subclasses may actually result in deletes against not just the table to which that subclass is mapped, but also the "root" table and tables "in between".

Example 405. UPDATE query statements

```
SQL
int updatedEntities = entityManager.createQuery(
 "update Person p " +
 "set p.name = :newName " +
 "where p.name = :oldName" )
.setParameter( "oldName", oldName )
.setParameter( "newName", newName )
.executeUpdate();
int updatedEntities = session.createQuery(
 "update Person " +
 "set name = :newName " +
 "where name = :oldName" )
.setParameter( "oldName", oldName )
.setParameter( "newName", newName )
.executeUpdate();
int updatedEntities = session.createQuery(
 "update versioned Person " +
 "set name = :newName " +
 "where name = :oldName" )
.setParameter( "oldName", oldName )
.setParameter( "newName", newName )
.executeUpdate();
```

Neither UPDATE nor DELETE statements allow implicit joins. Their form already disallows explicit joins too.

15.9. Delete statements

The BNF for DELETE statements is the same in HQL and JPQL:

```
delete_statement ::=
 delete_clause [where_clause]

delete_clause ::=
 DELETE FROM entity_name [[AS] identification_variable]
```

A DELETE statement is also executed using the executeUpdate() method of either org.hibernate.query.Query or javax.persistence.Query.

15.10. Insert statements

HQL adds the ability to define INSERT statements as well.

There is no JPQL equivalent to this.

The BNF for an HQL INSERT statement is:

```
insert_statement ::=
 insert_clause select_statement

insert_clause ::=
 INSERT INTO entity_name (attribute_list)

attribute_list ::=
 state_field[, state_field ]*
```

The attribute_list is analogous to the column specification in the SQL INSERT statement. For entities involved in mapped inheritance, only attributes directly defined on the named entity can be used in the attribute_list. Superclass properties are not allowed and subclass properties do not make sense. In other words, INSERT statements are inherently non-polymorphic.

select_statement can be any valid HQL select query, with the caveat that the return types must match the types expected by the insert. Currently, this is checked during query compilation rather than allowing the check to relegate to the database. This may cause problems between Hibernate Types which are *equivalent* as opposed to *equal*. For example, this might cause lead to issues with mismatches between an attribute mapped as a org.hibernate.type.DateType and an attribute defined as a org.hibernate.type.TimestampType, even though the database might not make a distinction or might be able to handle the conversion.

For the id attribute, the insert statement gives you two options. You can either explicitly specify the id property in the attribute_list, in which case its value is taken from the corresponding select expression, or omit it from the attribute_list in which case a generated value is used. This latter option is only available when using id generators that operate "in the database"; attempting to use this option with any "in memory" type generators will cause an exception during parsing.

For optimistic locking attributes, the insert statement again gives you two options. You can either specify the attribute in the attribute_list in which case its value is taken from the corresponding select expressions, or omit it from the attribute_list in which case the seed value defined by the corresponding org.hibernate.type.VersionType is used.

Example 406. INSERT query statements

```
int insertedEntities = session.createQuery(
 "insert into Partner (id, name) " +
 "select p.id, p.name " +
 "from Person p ")
.executeUpdate();
```

15.11. The FROM clause

The FROM clause is responsible defining the scope of object model types available to the rest of the query. It also is responsible for defining all the "identification variables" available to the rest of the query.

15.12. Identification variables

Identification variables are often referred to as aliases. References to object model classes in the FROM clause can be associated with an identification variable that can then be used to refer to that type throughout the rest of the query.

In most cases declaring an identification variable is optional, though it is usually good practice to declare them.

An identification variable must follow the rules for Java identifier validity.

According to JPQL, identification variables must be treated as case-insensitive. Good practice says you should use the same case throughout a query to refer to a given identification variable. In other words, JPQL says they *can be* case-insensitive and so Hibernate must be able to treat them as such, but this does not make it good practice.

15.13. Root entity references

A root entity reference, or what JPA calls a range variable declaration, is specifically a reference to a mapped entity type from the application. It cannot name component/embeddable types. And associations, including collections, are handled in a different manner, as later discussed.

The BNF for a root entity reference is:

```
root_entity_reference ::=
  entity_name [AS] identification_variable
```

Example 407. Simple query example

```
List<Person> persons = entityManager.createQuery(
 "select p " +
 "from org.hibernate.userguide.model.Person p", Person.class )
.getResultList();
```

We see that the query is defining a root entity reference to the org.hibernate.userguide.model.Person object model type. Additionally, it declares an alias of p to that org.hibernate.userguide.model.Person reference, which is the identification variable.

Usually, the root entity reference represents just the entity name rather than the entity class FQN (fully-qualified name). By default, the entity name is the unqualified entity class name, here Person

Example 408. Simple query using entity name for root entity reference

```
List<Person> persons = entityManager.createQuery(
 "select p " +
 "from Person p", Person.class )
.getResultList();
```

Multiple root entity references can also be specified, even when naming the same entity.

Example 409. Simple query using multiple root entity references

```
List<Object[]> persons = entityManager.createQuery(
 "select distinct pr, ph " +
 "from Person pr, Phone ph " +
 "where ph.person = pr and ph is not null", Object[].class)
.getResultList();

List<Person> persons = entityManager.createQuery(
 "select distinct pr1 " +
 "from Person pr1, Person pr2 " +
 "where pr1.id <> pr2.id " +
 " and pr1.address = pr2.address " +
 " and pr1.createdOn < pr2.createdOn", Person.class )
.getResultList();
```

15.14. Explicit joins

The FROM clause can also contain explicit relationship joins using the join keyword. These joins can be either inner or left outer style joins.

Example 410. Explicit inner join examples

```
SQL
List<Person> persons = entityManager.createQuery(
 "select distinct pr " +
 "from Person pr " +
 "join pr.phones ph " +
 "where ph.type = :phoneType", Person.class )
.setParameter( "phoneType", PhoneType.MOBILE )
.getResultList();
// same query but specifying join type as 'inner' explicitly
List<Person> persons = entityManager.createQuery(
 "select distinct pr " +
 "from Person pr " +
 "inner join pr.phones ph " +
 "where ph.type = :phoneType", Person.class )
.setParameter( "phoneType", PhoneType.MOBILE )
.getResultList();
```

Example 411. Explicit left (outer) join examples

```
JAVA
List<Person> persons = entityManager.createQuery(
 "select distinct pr " +
 "from Person pr " +
 "left join pr.phones ph " +
 "where ph is null " +
 " or ph.type = :phoneType", Person.class )
.setParameter( "phoneType", PhoneType.LAND_LINE )
.getResultList();
// functionally the same query but using the 'left outer' phrase
List<Person> persons = entityManager.createQuery(
 "select distinct pr " +
 "from Person pr " +
 "left outer join pr.phones ph " +
 "where ph is null " +
 or ph.type = :phoneType", Person.class )
.setParameter( "phoneType", PhoneType.LAND_LINE )
.getResultList();
```

HQL also defines a WITH clause to qualify the join conditions.

This is specific to HQL. JPQL defines the ON clause for this feature.

Example 412. HQL WITH clause join example

```
List<Object[]> personsAndPhones = session.createQuery(
 "select pr.name, ph.number " +
 "from Person pr " +
 "left join pr.phones ph with ph.type = :phoneType " )
.setParameter( "phoneType", PhoneType.LAND_LINE )
.list();
```

Example 413. JPQL ON clause join example

```
List<Object[]> personsAndPhones = entityManager.createQuery(
 "select pr.name, ph.number " +
 "from Person pr " +
 "left join pr.phones ph on ph.type = :phoneType " )
.setParameter( "phoneType", PhoneType.LAND_LINE )
.getResultList();
```

The important distinction is that in the generated SQL the conditions of the WITH/ON clause are made part of the ON clause in the generated SQL, as opposed to the other queries in this section where the HQL/JPQL conditions are made part of the WHERE clause in the generated SQL.

The distinction in this specific example is probably not that significant. The with clause is sometimes necessary for more complicated queries.

Explicit joins may reference association or component/embedded attributes. In the case of component/embedded attributes, the join is simply logical and does not correlate to a physical (SQL) join. For further information about collection-valued association references, see Collection member references.

An important use case for explicit joins is to define FETCH JOINS which override the laziness of the joined association. As an example, given an entity named Person with a collection-valued association named phones, the JOIN FETCH will also load the child collection in the same SQL query:

Example 414. Fetch join example

```
// functionally the same query but using the 'left outer' phrase
List<Person> persons = entityManager.createQuery(
 "select distinct pr " +
 "from Person pr " +
 "left join fetch pr.phones ", Person.class )
.getResultList();
```

As you can see from the example, a fetch join is specified by injecting the keyword fetch after the keyword join. In the example, we used a left outer join because we also wanted to return customers who have no orders.

Inner joins can also be fetched, but inner joins filter out the root entity. In the example, using an inner join instead would have resulted in customers without any orders being filtered out of the result.

Fetch joins are not valid in sub-queries.

Care should be taken when fetch joining a collection-valued association which is in any way further restricted (the fetched collection will be restricted too). For this reason, it is usually considered best practice not to assign an identification variable to fetched joins except for the purpose of specifying nested fetch joins.

Fetch joins should not be used in paged queries (e.g. setFirstResult() or setMaxResults()), nor should they be used with the scroll() or iterate() features.

15.15. Implicit joins (path expressions)

Another means of adding to the scope of object model types available to the query is through the use of implicit joins or path expressions.

Example 415. Simple implicit join example

```
List<Phone> phones = entityManager.createQuery(
 "select ph " +
 "from Phone ph " +
 "where ph.person.address = :address ", Phone.class )
.setParameter( "address", address )
.getResultList();

// same as
List<Phone> phones = entityManager.createQuery(
 "select ph " +
 "from Phone ph " +
 "join ph.person pr " +
 "where pr.address = :address ", Phone.class )
.setParameter( "address", address)
.getResultList();
```

An implicit join always starts from an identification variable, followed by the navigation operator (.), followed by an attribute for the object model type referenced by the initial identification variable. In the example, the initial identification variable is ph which refers to the Phone entity. The ph.person reference then refers to the person attribute of the Phone entity, person is an association type so we further navigate to its age attribute.

If the attribute represents an entity association (non-collection) or a component/embedded, that reference can be further navigated. Basic values and collection-valued associations cannot be further navigated.

As shown in the example, implicit joins can appear outside the FROM clause. However, they affect the FROM clause.

Implicit joins are always treated as inner joins.

Multiple references to the same implicit join always refer to the same logical and physical (SQL) join.

Example 416. Reused implicit join

```
JAVA
List<Phone> phones = entityManager.createQuery(
 "select ph " +
 "from Phone ph " +
 "where ph.person.address = :address " +
 " and ph.person.createdOn > :timestamp", Phone.class )
.setParameter( "address", address )
.setParameter( "timestamp", timestamp )
.getResultList();
//same as
List<Phone> phones = entityManager.createQuery(
 "select ph " +
 "from Phone ph " +
 "inner join ph.person pr " +
 "where pr.address = :address " +
 " and pr.createdOn > :timestamp", Phone.class )
.setParameter( "address", address )
.setParameter( "timestamp", timestamp )
.getResultList();
```

Just as with explicit joins, implicit joins may reference association or component/embedded attributes. For further information about collection-valued association references, see Collection member references.

In the case of component/embedded attributes, the join is simply logical and does not correlate to a physical (SQL) join. Unlike explicit joins, however, implicit joins may also reference basic state fields as long as the path expression ends there.

15.16. Distinct

For JPQL and HQL, DISTINCT has two meanings:

- 1. It can be passed to the database so that duplicates are removed from a result set
- 2. It can be used to filter out the same parent entity references when join fetching a child collection

15.16.1. Using DISTINCT with SQL projections

For SQL projections, DISTINCT needs to be passed to the database because the duplicated entries need to be filtered out before being returned to the database client.

Example 417. Using DISTINCT with projection queries example

```
List<String> lastNames = entityManager.createQuery(
 "select distinct p.lastName " +
 "from Person p", String.class)
.getResultList();
```

When running the query above, Hibernate generates the following SQL query:

```
SELECT DISTINCT

p.last_name as col_0_0_
FROM person p
```

For this particular use case, passing the DISTINCT keyword from JPQL/HQL to the database is the right thing to do.

15.16.2. Using DISTINCT with entity queries

DISTINCT can also be used to filter out entity object references when fetching a child association along with the parent entities.

Example 418. Using DISTINCT with entity queries example

```
List<Person> authors = entityManager.createQuery(
 "select distinct p " +
 "from Person p " +
 "left join fetch p.books", Person.class)
.getResultList();
```

In this case, DISTINCT is used because there can be multiple Books entities associated to a given Person. If in the database there are 3 Persons in the database and each person has 2 Books, without DISTINCT this query will return 6 Persons since the SQL-level result-set size is given by the number of joined Book records.

However, the DISTINCT keyword is passed to the database as well:

```
SELECT DISTINCT

p.id as id1_1_0_,
b.id as id1_0_1_,
p.first_name as first_na2_1_0_,
p.last_name as last_nam3_1_0_,
b.author_id as author_i3_0_1_,
b.title as title2_0_1_,
b.author_id as author_i3_0_0__,
b.id as id1_0_0__

FROM person p

LEFT OUTER JOIN book b ON p.id=b.author_id
```

In this case, the DISTINCT SQL keyword is undesirable since it does a redundant result set sorting, as explained <u>in this blog post</u> (http://in.relation.to/2016/08/04/introducing-distinct-pass-through-query-hint/). To fix this issue, Hibernate 5.2.2 added support for the HINT_PASS_DISTINCT_THROUGH entity query hint:

Example 419. Using DISTINCT with entity queries example

```
List<Person> authors = entityManager.createQuery(
 "select distinct p " +
 "from Person p " +
 "left join fetch p.books", Person.class)
.setHint( QueryHints.HINT_PASS_DISTINCT_THROUGH, false )
.getResultList();
```

With this entity query hint, Hibernate will not pass the DISTINCT keyword to the SQL query:

```
SELECT

p.id as id1_1_0_,
b.id as id1_0_1_,
p.first_name as first_na2_1_0_,
p.last_name as last_nam3_1_0_,
b.author_id as author_i3_0_1_,
b.title as title2_0_1_,
b.author_id as author_i3_0_0__,
b.id as id1_0_0__

FROM person p

LEFT OUTER JOIN book b ON p.id=b.author_id
```

When using the HINT_PASS_DISTINCT_THROUGH entity query hint, Hibernate can still remove the duplicated parent-side entities from the query result.

15.17. Collection member references

References to collection-valued associations actually refer to the *values* of that collection.

Example 420. Collection references example

```
JAVA
List<Phone> phones = entityManager.createQuery(
 "select ph " +
 "from Person pr " +
 "join pr.phones ph " +
 "join ph.calls c " +
 "where pr.address = :address " +
 " and c.duration > :duration", Phone.class )
.setParameter( "address", address )
.setParameter( "duration", duration )
.getResultList();
// alternate syntax
List<Phone> phones = session.createQuery(
 "select pr " +
 "from Person pr, " +
 "in (pr.phones) ph, " +
 "in (ph.calls) c " +
 "where pr.address = :address " +
 " and c.duration > :duration" )
.setParameter( "address", address )
.setParameter( "duration", duration )
.list();
```

In the example, the identification variable ph actually refers to the object model type Phone, which is the type of the elements of the Person#phones association.

The example also shows the alternate syntax for specifying collection association joins using the IN syntax. Both forms are equivalent. Which form an application chooses to use is simply a matter of taste.

15.18. Special case – qualified path expressions

We said earlier that collection-valued associations actually refer to the *values* of that collection. Based on the type of collection, there are also available a set of explicit qualification expressions.

Example 421. Qualified collection references example

```
JAVA
@OneToMany(mappedBy = "phone")
@MapKey(name = "timestamp")
@MapKeyTemporal(TemporalType.TIMESTAMP )
private Map<Date, Call> callHistory = new HashMap<>();
// select all the calls (the map value) for a given Phone
List<Call> calls = entityManager.createQuery(
 "select ch " +
 "from Phone ph " +
 "join ph.callHistory ch " +
 "where ph.id = :id ", Call.class )
.setParameter( "id", id )
.getResultList();
// same as above
List<Call> calls = entityManager.createQuery(
 "select value(ch) " +
 "from Phone ph " +
 "join ph.callHistory ch " +
 "where ph.id = :id ", Call.class )
.setParameter( "id", id )
.getResultList();
// select all the Call timestamps (the map key) for a given Phone
List<Date> timestamps = entityManager.createQuery(
 "select key(ch) " +
 "from Phone ph " +
 "join ph.callHistory ch " +
 "where ph.id = :id ", Date.class )
.setParameter( "id", id )
.getResultList();
// select all the Call and their timestamps (the 'Map.Entry') for a given Phone
List<Map.Entry<Date, Call>>> callHistory = entityManager.createQuery(
 "select entry(ch) " +
 "from Phone ph " +
 "join ph.callHistory ch " +
 "where ph.id = :id " )
.setParameter( "id", id )
.getResultList();
// Sum all call durations for a given Phone of a specific Person
Long duration = entityManager.createQuery(
 "select sum(ch.duration) " +
 "from Person pr " +
 "join pr.phones ph " +
 "join ph.callHistory ch " +
 "where ph.id = :id " +
 " and index(ph) = :phoneIndex", Long.class )
.setParameter( "id", id )
.setParameter( "phoneIndex", phoneIndex )
.getSingleResult();
```

VALUE

Refers to the collection value. Same as not specifying a qualifier. Useful to explicitly show intent. Valid for any type of collection-valued reference.

INDEX

According to HQL rules, this is valid for both Maps and Lists which specify a javax.persistence.OrderColumn annotation to refer to the Map key or the List position (aka the OrderColumn value). JPQL however, reserves this for use in the List case and adds KEY for the Map case. Applications interested in JPA provider portability should be aware of this distinction.

KEY

Valid only for Maps. Refers to the map's key. If the key is itself an entity, it can be further navigated.

ENTRY

Only valid for Maps. Refers to the map's logical java.util.Map.Entry tuple (the combination of its key and value). ENTRY is only valid as a terminal path and it's applicable to the SELECT clause only.

See Collection-related expressions for additional details on collection related expressions.

15.19. Polymorphism

HQL and JPQL queries are inherently polymorphic.

```
List<Payment> payments = entityManager.createQuery(
 "select p " +
 "from Payment p ", Payment.class )
.getResultList();
```

This query names the Payment entity explicitly. However, all subclasses of Payment are also available to the query. So if the CreditCardPayment and WireTransferPayment entities extend the Payment class, all three types would be available to the entity query, and the query would return instances of all three.

This can be altered by using either the org.hibernate.annotations.Polymorphism annotation (global, and Hibernate-specific) or limiting them using in the query itself using an entity type expression.

The HQL query from java.lang.Object is totally valid! It returns every object of every type defined in your application.

15.20. Expressions

Essentially expressions are references that resolve to basic or tuple values.

15.21. Identification variable

See The FROM clause.

15.22. Path expressions

Again, see The FROM clause.

15.23. Literals

String literals are enclosed in single quotes. To escape a single quote within a string literal, use double single quotes.

Example 422. String literals examples

```
List<Person> persons = entityManager.createQuery(
 "select p " +
 "from Person p " +
 "where p.name like 'Joe'", Person.class)
.getResultList();

// Escaping quotes
List<Person> persons = entityManager.createQuery(
 "select p " +
 "from Person p " +
 "where p.name like 'Joe''s'", Person.class)
.getResultList();
```

Numeric literals are allowed in a few different forms.

Example 423. Numeric literal examples

```
JAVA
// simple integer literal
Person person = entityManager.createQuery(
 "select p " +
 "from Person p " +
 "where p.id = 1", Person.class)
.getSingleResult();
// simple integer literal, typed as a long
Person person = entityManager.createQuery(
 "select p " +
 "from Person p " +
 "where p.id = 1L", Person.class)
.getSingleResult();
// decimal notation
List<Call> calls = entityManager.createQuery(
 "select c " +
 "from Call c " +
 "where c.duration > 100.5", Call.class )
.getResultList();
// decimal notation, typed as a float
List<Call> calls = entityManager.createQuery(
 "select c " +
 "from Call c " +
 "where c.duration > 100.5F", Call.class )
.getResultList();
// scientific notation
List<Call> calls = entityManager.createQuery(
 "select c " +
 "from Call c " +
 "where c.duration > 1e+2", Call.class )
.getResultList();
// scientific notation, typed as a float
List<Call> calls = entityManager.createQuery(
 "select c " +
 "from Call c " +
 "where c.duration > 1e+2F", Call.class )
.getResultList();
```

In the scientific notation form, the E is case-insensitive.

Specific typing can be achieved through the use of the same suffix approach specified by Java. So, L denotes a long, D denotes a double, F denotes a float. The actual suffix is case-insensitive.

The boolean literals are TRUE and FALSE, again case-insensitive.

Enums can even be referenced as literals. The fully-qualified enum class name must be used. HQL can also handle constants in the same manner, though JPQL does not define that as supported.

Entity names can also be used as literal. See Entity type.

Date/time literals can be specified using the JDBC escape syntax:

- {d 'yyyy-mm-dd'} for dates
- {t 'hh:mm:ss'} for times
- {ts 'yyyy-mm-dd hh:mm:ss[.millis]'} (millis optional) for timestamps.

These Date/time literals only work if you JDBC drivers supports them.

15.24. Arithmetic

Arithmetic operations also represent valid expressions.

Example 424. Numeric arithmetic examples

```
JAVA
// select clause date/time arithmetic operations
Long duration = entityManager.createQuery(
 "select sum(ch.duration) * :multiplier " +
 "from Person pr " +
 "join pr.phones ph " +
 "join ph.callHistory ch " +
 "where ph.id = 1L ", Long.class )
.setParameter( "multiplier", 1000L )
.getSingleResult();
// select clause date/time arithmetic operations
Integer years = entityManager.createQuery(
 "select year( current_date() ) - year( p.createdOn ) " +
 "from Person p " +
 "where p.id = 1L", Integer.class )
.getSingleResult();
// where clause arithmetic operations
List<Person> persons = entityManager.createQuery(
 "select p " +
 "from Person p " +
 "where year( current_date() ) - year( p.createdOn ) > 1", Person.class )
.getResultList();
```

The following rules apply to the result of arithmetic operations:

- If either of the operands is Double / double , the result is a Double
- else, if either of the operands is Float / float , the result is a Float
- else, if either operand is BigDecimal, the result is BigDecimal
- else, if either operand is BigInteger, the result is BigInteger (except for division, in which case the result type is not further defined)
- else, if either operand is Long / long, the result is Long (except for division, in which case the result type is not further defined)
- else, (the assumption being that both operands are of integral type) the result is Integer (except for division, in which case the result type is not further defined)

Date arithmetic is also supported, albeit in a more limited fashion. This is due partially to differences in database support and partially to the lack of support for INTERVAL definition in the query language itself.

15.25. Concatenation (operation)

HQL defines a concatenation operator in addition to supporting the concatenation (CONCAT) function. This is not defined by JPQL, so portable applications should avoid it use. The concatenation operator is taken from the SQL concatenation operator (e.g. $| \cdot |$).

Example 425. Concatenation operation example

```
String name = entityManager.createQuery(
 "select 'Customer ' || p.name " +
 "from Person p " +
 "where p.id = 1", String.class )
.getSingleResult();
```

See Scalar functions for details on the concat() function

15.26. Aggregate functions

Aggregate functions are also valid expressions in HQL and JPQL. The semantic is the same as their SQL counterpart. The supported aggregate functions are:

COUNT (including distinct/all qualifiers)

The result type is always Long.

AVG

The result type is always Double.

MIN

The result type is the same as the argument type.

MAX

The result type is the same as the argument type.

SUM

The result type of the SUM() function depends on the type of the values being summed. For integral values (other than BigInteger), the result type is Long.

For floating point values (other than BigDecimal) the result type is Double. For BigInteger values, the result type is BigInteger. For BigDecimal values, the result type is BigDecimal.

Example 426. Aggregate function examples

```
JAVA
Object[] callStatistics = entityManager.createQuery(
 "select " +
 count(c), " +
 sum(c.duration), " +
 min(c.duration), " +
 max(c.duration), " +
 avg(c.duration) " +
 "from Call c ", Object[].class )
.getSingleResult();
Long phoneCount = entityManager.createQuery(
 "select count( distinct c.phone ) " +
 "from Call c ", Long.class )
.getSingleResult();
List<Object[]> callCount = entityManager.createQuery(
 "select p.number, count(c) " +
 "from Call c " +
 "join c.phone p " +
 "group by p.number", Object[].class )
.getResultList();
```

Aggregations often appear with grouping. For information on grouping see Group by.

15.27. Scalar functions

Both HQL and JPQL define some standard functions that are available regardless of the underlying database in use. HQL can also understand additional functions defined by the Dialect as well as the application.

15.28. JPQL standardized functions

Here is the list of functions defined as supported by JPQL. Applications interested in remaining portable between JPA providers should stick to these functions.

CONCAT

String concatenation function. Variable argument length of 2 or more string values to be concatenated together.

```
List<String> callHistory = entityManager.createQuery(
 "select concat( p.number, ' : ' , cast(c.duration as string) ) " +
 "from Call c " +
 "join c.phone p", String.class )
.getResultList();
```

SUBSTRING

Extracts a portion of a string value. The second argument denotes the starting position, where 1 is the first character of the string. The third (optional) argument denotes the length.

```
List<String> prefixes = entityManager.createQuery(
 "select substring( p.number, 1, 2 ) " +
 "from Call c " +
 "join c.phone p", String.class )
.getResultList();
```

UPPER

Upper cases the specified string

```
List<String> names = entityManager.createQuery(
 "select upper( p.name ) " +
 "from Person p ", String.class )
.getResultList();
```

LOWER

Lower cases the specified string

```
List<String> names = entityManager.createQuery(
 "select lower( p.name ) " +
 "from Person p ", String.class )
.getResultList();
```

TRIM

Follows the semantics of the SQL trim function.

```
List<String> names = entityManager.createQuery(
 "select trim( p.name ) " +
 "from Person p ", String.class )
.getResultList();
```

LENGTH

Returns the length of a string.

```
List<Integer> lengths = entityManager.createQuery(
 "select length( p.name ) " +
 "from Person p ", Integer.class )
.getResultList();
```

LOCATE

Locates a string within another string. The third argument (optional) is used to denote a position from which to start looking.

```
List<Integer> sizes = entityManager.createQuery(
 "select locate( 'John', p.name ) " +
 "from Person p ", Integer.class )
.getResultList();
```

ABS

Calculates the mathematical absolute value of a numeric value.

```
List<Integer> abs = entityManager.createQuery(
 "select abs( c.duration ) " +
 "from Call c ", Integer.class )
.getResultList();
```

MOD

Calculates the remainder of dividing the first argument by the second.

```
List<Integer> mods = entityManager.createQuery(
 "select mod( c.duration, 10 ) " +
 "from Call c ", Integer.class )
.getResultList();
```

SQRT

Calculates the mathematical square root of a numeric value.

```
List<Double> sqrts = entityManager.createQuery(
 "select sqrt( c.duration ) " +
 "from Call c ", Double.class )
.getResultList();
```

CURRENT DATE

Returns the database current date.

```
List<Call> calls = entityManager.createQuery(
 "select c " +
 "from Call c " +
 "where c.timestamp = current_date", Call.class )
.getResultList();
```

CURRENT_TIME

Returns the database current time.

```
List<Call> calls = entityManager.createQuery(
 "select c " +
 "from Call c " +
 "where c.timestamp = current_time", Call.class )
.getResultList();
```

CURRENT_TIMESTAMP

Returns the database current timestamp.

```
List<Call> calls = entityManager.createQuery(
 "select c " +
 "from Call c " +
 "where c.timestamp = current_timestamp", Call.class )
.getResultList();
```

15.29. HQL functions

Beyond the JPQL standardized functions, HQL makes some additional functions available regardless of the underlying database in use.

BIT_LENGTH

Returns the length of binary data.

```
List<Number> bits = entityManager.createQuery(
 "select bit_length( c.duration ) " +
 "from Call c ", Number.class )
.getResultList();
```

CAST

Performs a SQL cast. The cast target should name the Hibernate mapping type to use. See the data types chapter on for more information.

```
List<String> durations = entityManager.createQuery(
 "select cast( c.duration as string ) " +
 "from Call c ", String.class )
.getResultList();
```

EXTRACT

Performs a SQL extraction on datetime values. An extraction extracts parts of the datetime (the year, for example).

```
List<Integer> years = entityManager.createQuery(
 "select extract( YEAR from c.timestamp ) " +
 "from Call c ", Integer.class )
.getResultList();
```

See the abbreviated forms below.

YEAR

Abbreviated extract form for extracting the year.

```
List<Integer> years = entityManager.createQuery(
 "select year( c.timestamp ) " +
 "from Call c ", Integer.class )
.getResultList();
```

MONTH

Abbreviated extract form for extracting the month.

DAY

Abbreviated extract form for extracting the day.

HOUR

Abbreviated extract form for extracting the hour.

MINUTE

Abbreviated extract form for extracting the minute.

SECOND

Abbreviated extract form for extracting the second.

STR

Abbreviated form for casting a value as character data.

```
List<String> timestamps = entityManager.createQuery(
 "select str( c.timestamp ) " +
 "from Call c ", String.class )
.getResultList();
List<String> timestamps = entityManager.createQuery(
 "select str( cast(duration as float) / 60, 4, 2 ) " +
 "from Call c ", String.class )
.getResultList();
```

15.30. Non-standardized functions

Hibernate Dialects can register additional functions known to be available for that particular database product. These functions are also available in HQL (and JPQL, though only when using Hibernate as the JPA provider obviously). However, they would only be available when using that database Dialect. Applications that aim for database portability should avoid using functions in this category.

Application developers can also supply their own set of functions. This would usually represent either custom SQL functions or aliases for snippets of SQL. Such function declarations are made by using the addSqlFunction() method of org.hibernate.cfg.Configuration.

15.31. Collection-related expressions

There are a few specialized expressions for working with collection-valued associations. Generally, these are just abbreviated forms or other expressions for the sake of conciseness.

SIZE

Calculate the size of a collection. Equates to a subquery!

MAXELEMENT

Available for use on collections of basic type. Refers to the maximum value as determined by applying the max SQL aggregation.

MAXINDEX

Available for use on indexed collections. Refers to the maximum index (key/position) as determined by applying the max SQL aggregation.

MINELEMENT

Available for use on collections of basic type. Refers to the minimum value as determined by applying the min SQL aggregation.

MININDEX

Available for use on indexed collections. Refers to the minimum index (key/position) as determined by applying the min SQL aggregation.

ELEMENTS

Used to refer to the elements of a collection as a whole. Only allowed in the where clause. Often used in conjunction with ALL, ANY or SOME restrictions.

INDICES

Similar to elements except that indices refers to the collections indices (keys/positions) as a whole.

Example 427. Collection-related expressions examples

```
JAVA
List<Phone> phones = entityManager.createQuery(
 "select p " +
 "from Phone p " +
 "where maxelement( p.calls ) = :call", Phone.class )
.setParameter( "call", call )
.getResultList();
List<Phone> phones = entityManager.createQuery(
 "select p " +
 "from Phone p " +
 "where minelement( p.calls ) = :call", Phone.class )
.setParameter( "call", call )
.getResultList();
List<Person> persons = entityManager.createQuery(
 "select p " +
 "from Person p " +
 "where maxindex( p.phones ) = 0", Person.class )
.getResultList();
// the above query can be re-written with member of
List<Person> persons = entityManager.createQuery(
 "select p " +
 "from Person p " +
 "where :phone member of p.phones", Person.class )
.setParameter( "phone", phone )
.getResultList();
List<Person> persons = entityManager.createQuery(
 "select p " +
 "from Person p " +
 "where :phone = some elements ( p.phones )", Person.class )
.setParameter( "phone", phone )
.getResultList();
List<Person> persons = entityManager.createQuery(
 "select p " +
 "from Person p " +
 "where exists elements ( p.phones )", Person.class )
.getResultList();
List<Phone> phones = entityManager.createQuery(
 "select p " +
 "from Phone p " +
 "where current_date() > key( p.callHistory )", Phone.class )
.getResultList();
List<Phone> phones = entityManager.createQuery(
 "select p " +
 "from Phone p " +
 "where current_date() > all elements( p.repairTimestamps )", Phone.class )
.getResultList();
List<Person> persons = entityManager.createQuery(
 "select p " +
 "from Person p " +
 "where 1 in indices( p.phones )", Person.class )
.getResultList();
```

```
List<Person> persons = entityManager.createQuery(
 "select p " +
 "from Person p " +
 "where size( p.phones ) = 2", Person.class )
.getResultList();
```

Elements of indexed collections (arrays, lists, and maps) can be referred to by index operator.

Example 428. Index operator examples

```
JAVA
// indexed lists
List<Person> persons = entityManager.createQuery(
 "select p " +
 "from Person p " +
 "where p.phones[ 0 ].type = 'LAND_LINE'", Person.class )
.getResultList();
// maps
List<Person> persons = entityManager.createQuery(
 "select p " +
 "from Person p " +
 "where p.addresses[ 'HOME' ] = :address", Person.class )
.setParameter( "address", address)
.getResultList();
//max index in list
List<Person> persons = entityManager.createQuery(
 "select pr " +
 "from Person pr " +
 "where pr.phones[ maxindex(pr.phones) ].type = 'LAND_LINE'", Person.class )
.getResultList();
```

See also Special case - qualified path expressions as there is a good deal of overlap.

15.32. Entity type

We can also refer to the type of an entity as an expression. This is mainly useful when dealing with entity inheritance hierarchies. The type can expressed using a TYPE function used to refer to the type of an identification variable representing an entity. The name of the entity also serves as a way to refer to an entity type. Additionally, the entity type can be parameterized, in which case the entity's Java Class reference would be bound as the parameter value.

Example 429. Entity type expression examples

```
List<Payment> payments = entityManager.createQuery(
 "select p " +
 "from Payment p " +
 "where type(p) = CreditCardPayment", Payment.class )
.getResultList();
List<Payment> payments = entityManager.createQuery(
 "select p " +
 "from Payment p " +
 "where type(p) = :type", Payment.class )
.setParameter( "type", WireTransferPayment.class)
.getResultList();
```

HQL also has a legacy form of referring to an entity type, though that legacy form is considered deprecated in favor of TYPE. The legacy form would have used p.class in the examples rather than type(p). It is mentioned only for completeness.

15.33. CASE expressions

Both the simple and searched forms are supported, as well as the two SQL defined abbreviated forms (NULLIF and COALESCE)

15.34. Simple CASE expressions

The simple form has the following syntax:

```
CASE {operand} WHEN {test_value} THEN {match_result} ELSE {miss_result} END
```

Example 430. Simple case expression example

```
List<String> nickNames = entityManager.createQuery(
 "select " +
 " case p.nickName " +
 " when 'NA' " +
 " then '<no nick name>' " +
 " else p.nickName " +
 " end " +
 "from Person p", String.class )
.getResultList();

// same as above
List<String> nickNames = entityManager.createQuery(
 "select coalesce(p.nickName, '<no nick name>') " +
 "from Person p", String.class )
.getResultList();
```

15.35. Searched CASE expressions

The searched form has the following syntax:

```
CASE [ WHEN {test_conditional} THEN {match_result} ]* ELSE {miss_result} END
```

Example 431. Searched case expression example

```
JAVA
List<String> nickNames = entityManager.createQuery(
 "select " +
 case " +
 when p.nickName is null " +
 then " +
 case " +
 when p.name is null " +
 then '<no nick name>' " +
 else p.name " +
 end" +
 else p.nickName " +
 end " +
 "from Person p", String.class )
.getResultList();
// coalesce can handle this more succinctly
List<String> nickNames = entityManager.createQuery(
 "select coalesce( p.nickName, p.name, '<no nick name>' ) " +
 "from Person p", String.class )
.getResultList();
```

15.36. NULLIF expressions

NULLIF is an abbreviated CASE expression that returns NULL if its operands are considered equal.

Example 432. NULLIF example

```
List<String> nickNames = entityManager.createQuery(
 "select nullif( p.nickName, p.name ) " +
 "from Person p", String.class )
.getResultList();

// equivalent CASE expression
List<String> nickNames = entityManager.createQuery(
 "select " +
 " case" +
 " when p.nickName = p.name" +
 " then null" +
 " else p.nickName" +
 " end " +
 "from Person p", String.class )
.getResultList();
```

15.37. COALESCE expressions

COALESCE is an abbreviated CASE expression that returns the first non-null operand. We have seen a number of COALESCE examples above.

15.38. The SELECT clause

The SELECT clause identifies which objects and values to return as the query results. The expressions discussed in Expressions are all valid select expressions, except where otherwise noted. See the section Hibernate Query API for information on handling the results depending on the types of values specified in the SELECT clause.

There is a particular expression type that is only valid in the select clause. Hibernate calls this "dynamic instantiation". JPQL supports some of that feature and calls it a "constructor expression".

So rather than dealing with the <code>Object[]</code> (again, see Hibernate Query API) here we are wrapping the values in a type-safe java object that will be returned as the results of the query.

Example 433. Dynamic HQL and JPQL instantiation example

```
JAVA
public class CallStatistics {
 private final long count;
 private final long total;
 private final int min;
 private final int max;
 private final double abg;
 public CallStatistics(long count, long total, int min, int max, double abg) {
 this.count = count;
 this.total = total;
 this.min = min;
 this.max = max;
 this.abg = abg;
 }
 //Getters and setters omitted for brevity
}
CallStatistics callStatistics = entityManager.createQuery(
 "select new org.hibernate.userguide.hql.CallStatistics(" +
 count(c), " +
 sum(c.duration), " +
 min(c.duration), " +
 max(c.duration), " +
 avg(c.duration)" +
 ") "+
 "from Call c ", CallStatistics.class )
.getSingleResult();
```

The class reference must be fully qualified and it must have a matching constructor.

The class here need not be mapped. If it does represent an entity, the resulting instances are returned in the NEW state (not managed!).

HQL supports additional "dynamic instantiation" features. First, the query can specify to return a List rather than an Object[] for scalar results:

Example 434. Dynamic instantiation example - list

```
List<List> phoneCallDurations = entityManager.createQuery(
 "select new list(" +
 " p.number, " +
 " c.duration " +
 ") " +
 "from Call c " +
 "join c.phone p ", List.class )
.getResultList();
```

The results from this query will be a List<List> as opposed to a List<Object[]>

HQL also supports wrapping the scalar results in a Map.

Example 435. Dynamic instantiation example - map

```
List<Map> phoneCallTotalDurations = entityManager.createQuery(
 "select new map(" +
 " p.number as phoneNumber , " +
 " sum(c.duration) as totalDuration, " +
 " avg(c.duration) as averageDuration " +
 ") " +
 "from Call c " +
 "join c.phone p " +
 "group by p.number ", Map.class )
.getResultList();
```

The results from this query will be a List<Map<String, Object>> as opposed to a List<Object[]>. The keys of the map are defined by the aliases given to the select expressions. If the user doesn't assign aliases, the key will be the index of each particular result set column (e.g. 0, 1, 2, etc).

15.39. Predicates

Predicates form the basis of the where clause, the having clause and searched case expressions. They are expressions which resolve to a truth value, generally TRUE or FALSE, although boolean comparisons involving NULL generally resolve to $\frac{1}{2}$ UNKNOWN.

15.40. Relational comparisons

Comparisons involve one of the comparison operators: =, >, >=, <, <=, <>. HQL also defines != as a comparison operator synonymous with <>. The operands should be of the same type.

Example 436. Relational comparison examples

```
JAVA
// numeric comparison
List<Call> calls = entityManager.createQuery(
 "select c " +
 "from Call c " +
 "where c.duration < 30 ", Call.class )
.getResultList();
// string comparison
List<Person> persons = entityManager.createQuery(
 "select p " +
 "from Person p " +
 "where p.name like 'John%' ", Person.class )
.getResultList();
// datetime comparison
List<Person> persons = entityManager.createQuery(
 "select p " +
 "from Person p " +
 "where p.createdOn > '1950-01-01' ", Person.class )
.getResultList();
// enum comparison
List<Phone> phones = entityManager.createQuery(
 "select p " +
 "from Phone p " +
 "where p.type = 'MOBILE' ", Phone.class )
.getResultList();
// boolean comparison
List<Payment> payments = entityManager.createQuery(
 "select p " +
 "from Payment p " +
 "where p.completed = true ", Payment.class )
.getResultList();
// boolean comparison
List<Payment> payments = entityManager.createQuery(
 "select p " +
 "from Payment p " +
 "where type(p) = WireTransferPayment ", Payment.class )
.getResultList();
// entity value comparison
List<Object[]> phonePayments = entityManager.createQuery(
 "select p " +
 "from Payment p, Phone ph " +
 "where p.person = ph.person ", Object[].class )
.getResultList();
```

Comparisons can also involve subquery qualifiers: ALL, ANY, SOME. SOME and ANY are synonymous.

The ALL qualifier resolves to true if the comparison is true for all of the values in the result of the subquery. It resolves to false if the subquery result is empty.

Example 437. ALL subquery comparison qualifier example

```
// select all persons with all calls shorter than 50 seconds
List<Person> persons = entityManager.createQuery(
 "select distinct p.person " +
 "from Phone p " +
 "join p.calls c " +
 "where 50 > all ( " +
 " select duration" +
 " from Call" +
 " where phone = p " +
 ") ", Person.class )
.getResultList();
```

The ANY / SOME qualifier resolves to true if the comparison is true for some of (at least one of) the values in the result of the subquery. It resolves to false if the subquery result is empty.

15.41. Nullness predicate

Check a value for nullness. Can be applied to basic attribute references, entity references and parameters. HQL additionally allows it to be applied to component/embeddable types.

Example 438. Nullness checking examples

```
// select all persons with a nickname
List<Person> persons = entityManager.createQuery(
 "select p " +
 "from Person p " +
 "where p.nickName is not null", Person.class )
.getResultList();

// select all persons without a nickname
List<Person> persons = entityManager.createQuery(
 "select p " +
 "from Person p " +
 "where p.nickName is null", Person.class )
.getResultList();
```

15.42. Like predicate

Performs a like comparison on string values. The syntax is:

```
like_expression ::=
 string_expression
[NOT] LIKE pattern_value
[ESCAPE escape_character]
```

The semantics follow that of the SQL like expression. The pattern_value is the pattern to attempt to match in the string_expression. Just like SQL, pattern_value can use _ and % as wildcards. The meanings are the same. The _ symbol matches any single character and % matches any number of characters.

Example 439. Like predicate examples

```
List<Person> persons = entityManager.createQuery(
 "select p " +
 "from Person p " +
 "where p.name like 'Jo%'", Person.class )
.getResultList();

List<Person> persons = entityManager.createQuery(
 "select p " +
 "from Person p " +
 "where p.name not like 'Jo%'", Person.class )
.getResultList();
```

The optional escape 'escape character' is used to specify an escape character used to escape the special meaning of _ and % in the pattern_value. This is useful when needing to search on patterns including either _ or %.

The syntax is formed as follows: 'like_predicate' escape 'escape_symbol' So, if | is the escape symbol and we want to match all stored procedures prefixed with Dr_, the like criteria becomes: 'Dr|_%' escape '|':

Example 440. Like with escape symbol

```
// find any person with a name starting with "Dr_"
List<Person> persons = entityManager.createQuery(
 "select p " +
 "from Person p " +
 "where p.name like 'Dr|_%' escape '|'", Person.class )
.getResultList();
```

15.43. Between predicate

Analogous to the SQL BETWEEN expression, it checks if the value is within boundaries. All the operands should have comparable types.

Example 441. Between predicate examples

```
JAVA
List<Person> persons = entityManager.createQuery(
 "select p " +
 "from Person p " +
 "join p.phones ph " +
 "where p.id = 1L and index(ph) between 0 and 3", Person.class)
.getResultList();
List<Person> persons = entityManager.createQuery(
 "select p " +
 "from Person p " +
 "where p.createdOn between '1999-01-01' and '2001-01-02'", Person.class )
.getResultList();
List<Call> calls = entityManager.createQuery(
 "select c " +
 "from Call c " +
 "where c.duration between 5 and 20", Call.class )
.getResultList();
List<Person> persons = entityManager.createQuery(
 "select p " +
 "from Person p " +
 "where p.name between 'H' and 'M'", Person.class )
.getResultList();
```

15.44. In predicate

IN predicates performs a check that a particular value is in a list of values. Its syntax is:

```
in_expression ::=
 single_valued_expression [NOT] IN single_valued_list

single_valued_list ::=
 constructor_expression | (subquery) | collection_valued_input_parameter

constructor_expression ::= (expression[, expression]*)
```

The types of the single_valued_expression and the individual values in the single_valued_list must be consistent.

JPQL limits the valid types here to string, numeric, date, time, timestamp, and enum types, and, in JPQL, single_valued_expression can only refer to:

- "state fields", which is its term for simple attributes. Specifically this excludes association and component/embedded attributes.
- entity type expressions. See Entity type

In HQL, single_valued_expression can refer to a far more broad set of expression types. Single-valued association are allowed, and so are component/embedded attributes, although that feature depends on the level of support for tuple or "row value constructor syntax" in the underlying database. Additionally, HQL does not limit the value type in any way, though application developers should be aware that different types may incur limited support based on the underlying database vendor. This is largely the reason for the JPQL limitations.

The list of values can come from a number of different sources. In the constructor_expression and collection_valued_input_parameter, the list of values must not be empty; it must contain at least one value.

Example 442. In predicate examples

```
JAVA
List<Payment> payments = entityManager.createQuery(
 "select p " +
 "from Payment p " +
 "where type(p) in ( CreditCardPayment, WireTransferPayment )", Payment.class )
.getResultList();
List<Phone> phones = entityManager.createQuery(
 "select p " +
 "from Phone p " +
 "where type in ( 'MOBILE', 'LAND LINE' )", Phone.class )
.getResultList();
List<Phone> phones = entityManager.createQuery(
 "select p " +
 "from Phone p " +
 "where type in :types", Phone.class )
.setParameter( "types", Arrays.asList( PhoneType.MOBILE, PhoneType.LAND_LINE ) )
.getResultList();
List<Phone> phones = entityManager.createQuery(
 "select distinct p " +
 "from Phone p " +
 "where p.person.id in (" +
 select py.person.id " +
 from Payment py" +
 where py.completed = true and py.amount > 50 " +
 ")", Phone.class )
.getResultList();
// Not JPQL compliant!
List<Phone> phones = entityManager.createQuery(
 "select distinct p " +
 "from Phone p " +
 "where p.person in (" +
 select pv.person " +
 from Payment py" +
 where py.completed = true and py.amount > 50 " +
 ")", Phone.class )
.getResultList();
// Not JPQL compliant!
List<Payment> payments = entityManager.createQuery(
 "select distinct p " +
 "from Payment p " +
 "where ( p.amount, p.completed ) in (" +
 (50, true )," +
 (100, true)," +
 (5, false )" +
 ")", Payment.class )
.getResultList();
```

15.45. Exists predicate

Exists expressions test the existence of results from a subquery. The affirmative form returns true if the subquery result contains values. The negated form returns true if the subquery result is empty.

15.46. Empty collection predicate

The IS [NOT] EMPTY expression applies to collection-valued path expressions. It checks whether the particular collection has any associated values.

Example 443. Empty collection expression examples

```
List<Person> persons = entityManager.createQuery(
 "select p " +
 "from Person p " +
 "where p.phones is empty", Person.class )
.getResultList();

List<Person> persons = entityManager.createQuery(
 "select p " +
 "from Person p " +
 "where p.phones is not empty", Person.class )
.getResultList();
```

15.47. Member-of collection predicate

The [NOT] MEMBER [OF] expression applies to collection-valued path expressions. It checks whether a value is a member of the specified collection.

Example 444. Member-of collection expression examples

```
List<Person> persons = entityManager.createQuery(
 "select p " +
 "from Person p " +
 "where 'Home address' member of p.addresses", Person.class )
.getResultList();

List<Person> persons = entityManager.createQuery(
 "select p " +
 "from Person p " +
 "where 'Home address' not member of p.addresses", Person.class )
.getResultList();
```

15.48. NOT predicate operator

The NOT operator is used to negate the predicate that follows it. If that following predicate is true, the NOT resolves to false.

If the predicate is true, NOT resolves to false. If the predicate is unknown (e.g. NULL), the NOT resolves to unknown as well.

15.49. AND predicate operator

The AND operator is used to combine 2 predicate expressions. The result of the AND expression is true if and only if both predicates resolve to true. If either predicates resolves to unknown, the AND expression resolves to unknown as well. Otherwise, the result is false.

15.50. OR predicate operator

The OR operator is used to combine 2 predicate expressions. The result of the OR expression is true if one predicate resolves to true. If both predicates resolve to unknown, the OR expression resolves to unknown. Otherwise, the result is false.

15.51. The WHERE clause

The WHERE clause of a query is made up of predicates which assert whether values in each potential row match the current filtering criteria. Thus, the where clause restricts the results returned from a select query and limits the scope of update and delete queries.

15.52. Group by

The GROUP BY clause allows building aggregated results for various value groups. As an example, consider the following queries:

Example 445. Group by example

```
JAVA
Long totalDuration = entityManager.createQuery(
 "select sum( c.duration ) " +
 "from Call c ", Long.class )
.getSingleResult();
List<Object[]> personTotalCallDurations = entityManager.createQuery(
 "select p.name, sum( c.duration ) " +
 "from Call c " +
 "join c.phone ph " +
 "join ph.person p " +
 "group by p.name", Object[].class )
.getResultList();
//It's even possible to group by entities!
List<Object[]> personTotalCallDurations = entityManager.createQuery(
 "select p, sum( c.duration ) " +
 "from Call c " +
 "join c.phone ph " +
 "join ph.person p " +
 "group by p", Object[].class )
.getResultList();
```

The first query retrieves the complete total of all orders. The second retrieves the total for each customer, grouped by each customer

In a grouped query, the where clause applies to the non-aggregated values (essentially it determines whether rows will make it into the aggregation). The HAVING clause also restricts results, but it operates on the aggregated values. In the Group by example, we retrieved Call duration totals for all persons. If that ended up being too much data to deal with, we might want to restrict the results to focus only on customers with a summed total of more than 1000:

Example 446. Having example

```
List<Object[]> personTotalCallDurations = entityManager.createQuery(
 "select p.name, sum( c.duration ) " +
 "from Call c " +
 "join c.phone ph " +
 "join ph.person p " +
 "group by p.name " +
 "having sum( c.duration ) > 1000", Object[].class )
.getResultList();
```

The HAVING clause follows the same rules as the WHERE clause and is also made up of predicates. HAVING is applied after the groupings and aggregations have been done, while the WHERE clause is applied before.

15.53. Order by

The results of the query can also be ordered. The ORDER BY clause is used to specify the selected values to be used to order the result. The types of expressions considered valid as part of the ORDER BY clause include:

- · state fields
- component/embeddable attributes
- scalar expressions such as arithmetic operations, functions, etc.
- identification variable declared in the select clause for any of the previous expression types

Additionally, JPQL says that all values referenced in the ORDER BY clause must be named in the SELECT clause. HQL does not mandate that restriction, but applications desiring database portability should be aware that not all databases support referencing values in the ORDER BY clause that are not referenced in the select clause.

Individual expressions in the order-by can be qualified with either ASC (ascending) or DESC (descending) to indicated the desired ordering direction. Null values can be placed in front or at the end of the sorted set using NULLS FIRST or NULLS LAST clause respectively.

Example 447. Order by example

```
List<Person> persons = entityManager.createQuery(
 "select p " +
 "from Person p " +
 "order by p.name", Person.class )
.getResultList();

List<Object[]> personTotalCallDurations = entityManager.createQuery(
 "select p.name, sum( c.duration ) as total " +
 "from Call c " +
 "join c.phone ph " +
 "join ph.person p " +
 "group by p.name " +
 "order by total", Object[].class )
.getResultList();
```

15.54. Read-only entities

As explained in entity immutability section, fetching entities in read-only mode is much more efficient than fetching read-write entities. Even if the entities are mutable, you can still fetch them in read-only mode, and benefit from reducing the memory footprint and speeding up the flushing process.

Read-only entities are skipped by the dirty checking mechanism as illustrated by the following example:

Example 448. Read-only entities query example

```
JAVA
List<Call> calls = entityManager.createQuery(
 "select c " +
 "from Call c " +
 "join c.phone p " +
 "where p.number = :phoneNumber ", Call.class )
.setParameter( "phoneNumber", "123-456-7890" )
.setHint( "org.hibernate.readOnly", true )
.getResultList();
calls.forEach( c -> c.setDuration( 0 ) );
 SQL
SELECT c.id AS id1_5_ ,
 c.duration AS duration2_5_ ,
 c.phone_id AS phone_id4_5_ ,
 c.call_timestamp AS call_tim3_5_
 phone_call c
FROM
INNER JOIN phone p ON c.phone_id = p.id
 p.phone_number = '123-456-7890'
WHERE
```

As you can see, there is no SQL UPDATE being executed.

The Hibernate native API offers a Query#setReadOnly method, as an alternative to using a JPA query hint:

Example 449. Read-only entities native query example

```
List<Call> calls = entityManager.createQuery(
 "select c " +
 "from Call c " +
 "join c.phone p " +
 "where p.number = :phoneNumber ", Call.class )
.setParameter( "phoneNumber", "123-456-7890" )
.unwrap( org.hibernate.query.Query.class )
.setReadOnly( true )
.getResultList();
```

16. Criteria

Criteria queries offer a type-safe alternative to HQL, JPQL and native SQL queries.

Hibernate offers an older, legacy org.hibernate.Criteria API which should be considered deprecated. No feature development will target those APIs. Eventually, Hibernate-specific criteria features will be ported as extensions to the JPA javax.persistence.criteria.CriteriaQuery. For details on the org.hibernate.Criteria API, see Legacy Hibernate Criteria Queries.

This chapter will focus on the JPA APIs for declaring type-safe criteria queries.

Criteria queries are a programmatic, type-safe way to express a query. They are type-safe in terms of using interfaces and classes to represent various structural parts of a query such as the query itself, the select clause, or an order-by, etc. They can also be type-safe in terms of referencing attributes as we will see in a bit. Users of the older Hibernate org.hibernate.Criteria query API will recognize the general approach, though we believe the JPA API to be superior as it represents a clean look at the lessons learned from that API.

Criteria queries are essentially an object graph, where each part of the graph represents an increasing (as we navigate down this graph) more atomic part of query. The first step in performing a criteria query is building this graph. The javax.persistence.criteria.CriteriaBuilder interface is the first thing with which you need to become acquainted to begin using criteria queries. Its role is that of a factory for all the individual pieces of the criteria. You obtain a javax.persistence.criteria.CriteriaBuilder instance by calling the getCriteriaBuilder() method of either javax.persistence.EntityManagerFactory or javax.persistence.EntityManager.

The next step is to obtain a javax.persistence.criteria.CriteriaQuery.This is accomplished using one of the three methods on javax.persistence.criteria.CriteriaBuilder for this purpose:

- <T> CriteriaQuery<T> createQuery(Class<T> resultClass)
- CriteriaQuery<Tuple> createTupleQuery()
- CriteriaQuery<Object> createQuery()

Each serves a different purpose depending on the expected type of the query results.

Chapter 6 Criteria API of the JPA Specification already contains a decent amount of reference material pertaining to the various parts of a criteria query. So rather than duplicate all that content here, let's instead look at some of the more widely anticipated usages of the API.

16.1. Typed criteria queries

The type of the criteria query (aka the <T>) indicates the expected types in the query result. This might be an entity, an Integer, or any other object.

16.2. Selecting an entity

This is probably the most common form of query. The application wants to select entity instances.

Example 450. Selecting the root entity

```
CriteriaBuilder builder = entityManager.getCriteriaBuilder();

CriteriaQuery<Person> criteria = builder.createQuery( Person.class );
Root<Person> root = criteria.from( Person.class );
criteria.select( root );
criteria.where( builder.equal( root.get( Person_.name ), "John Doe" ) );

List<Person> persons = entityManager.createQuery( criteria ).getResultList();
```

The example uses createQuery() passing in the Person class reference as the results of the query will be Person objects.

The call to the CriteriaQuery#select method in this example is unnecessary because *root* will be the implied selection since we have only a single query root. It was done here only for completeness of an example.

The Person_.name reference is an example of the static form of JPA Metamodel reference. We will use that form exclusively in this chapter. See the documentation for the <u>Hibernate JPA Metamodel Generator</u> (https://docs.jboss.org/hibernate/orm/5.2/topical/html/metamodelgen/MetamodelGenerator.html) for additional details on the JPA static Metamodel.

16.3. Selecting an expression

The simplest form of selecting an expression is selecting a particular attribute from an entity. But this expression might also represent an aggregation, a mathematical operation, etc.

Example 451. Selecting an attribute

```
CriteriaBuilder builder = entityManager.getCriteriaBuilder();

CriteriaQuery<String> criteria = builder.createQuery( String.class );
Root<Person> root = criteria.from( Person.class );
criteria.select( root.get( Person_.nickName ) );
criteria.where( builder.equal( root.get( Person_.name ), "John Doe" ) );

List<String> nickNames = entityManager.createQuery( criteria ).getResultList();
```

In this example, the query is typed as <code>java.lang.String</code> because that is the anticipated type of the results (the type of the Person#nickName attribute is <code>java.lang.String</code>). Because a query might contain multiple references to the Person entity, attribute references always need to be qualified. This is accomplished by the <code>Root#get</code> method call.

16.4. Selecting multiple values

There are actually a few different ways to select multiple values using criteria queries. We will explore two options here, but an alternative recommended approach is to use tuples as described in Tuple criteria queries, or consider a wrapper query, see Selecting a wrapper for details.

Example 452. Selecting an array

```
CriteriaBuilder builder = entityManager.getCriteriaBuilder();

CriteriaQuery<Object[]> criteria = builder.createQuery( Object[].class );
Root<Person> root = criteria.from( Person.class );

Path<Long> idPath = root.get( Person_.id );
Path<String> nickNamePath = root.get( Person_.nickName);

criteria.select( builder.array( idPath, nickNamePath ) );
criteria.where( builder.equal( root.get( Person_.name ), "John Doe" ) );

List<Object[]> idAndNickNames = entityManager.createQuery( criteria ).getResultList();
```

Technically this is classified as a typed query, but you can see from handling the results that this is sort of misleading. Anyway, the expected result type here is an array.

The example then uses the array method of javax.persistence.criteria.CriteriaBuilder which explicitly combines individual selections into a javax.persistence.criteria.CompoundSelection.

Example 453. Selecting an array using multiselect

```
CriteriaBuilder builder = entityManager.getCriteriaBuilder();

CriteriaQuery<Object[]> criteria = builder.createQuery( Object[].class );
Root<Person> root = criteria.from( Person.class );

Path<Long> idPath = root.get( Person_.id );
Path<String> nickNamePath = root.get( Person_.nickName);

criteria.multiselect( idPath, nickNamePath );
criteria.where( builder.equal( root.get( Person_.name ), "John Doe" ) );

List<Object[]> idAndNickNames = entityManager.createQuery( criteria ).getResultList();
```

Just as we saw in Selecting an array we have a typed criteria query returning an Object array. Both queries are functionally equivalent. This second example uses the multiselect() method which behaves slightly differently based on the type given when the criteria query was first built, but, in this case, it says to select and return an <code>Object[]</code>.

16.5. Selecting a wrapper

Another alternative to Selecting multiple values is to instead select an object that will "wrap" the multiple values. Going back to the example query there, rather than returning an array of [Person#id, Person#nickName], instead declare a class that holds these values and use that as a return object.

Example 454. Selecting a wrapper

```
JAVA
public class PersonWrapper {
 private final Long id;
 private final String nickName;
 public PersonWrapper(Long id, String nickName) {
 this.id = id;
 this.nickName = nickName;
 }
 public Long getId() {
 return id;
 public String getNickName() {
 return nickName;
}
CriteriaBuilder builder = entityManager.getCriteriaBuilder();
CriteriaQuery<PersonWrapper> criteria = builder.createQuery( PersonWrapper.class );
Root<Person> root = criteria.from( Person.class );
Path<Long> idPath = root.get( Person_.id );
Path<String> nickNamePath = root.get( Person_.nickName);
criteria.select( builder.construct( PersonWrapper.class, idPath, nickNamePath ) );
criteria.where( builder.equal( root.get( Person_.name ), "John Doe" ) );
List<PersonWrapper> wrappers = entityManager.createQuery( criteria ).getResultList();
```

First, we see the simple definition of the wrapper object we will be using to wrap our result values. Specifically, notice the constructor and its argument types. Since we will be returning PersonWrapper objects, we use PersonWrapper as the type of our criteria query.

This example illustrates the use of the <code>javax.persistence.criteria.CriteriaBuilder</code> method construct which is used to build a wrapper expression. For every row in the result we are saying we would like a <code>PersonWrapper</code> instantiated with the remaining arguments by the matching constructor. This wrapper expression is then passed as the select.

16.6. Tuple criteria queries

A better approach to Selecting multiple values is to use either a wrapper (which we just saw in Selecting a wrapper) or using the javax.persistence.Tuple contract.

Example 455. Selecting a tuple

```
JAVA
CriteriaBuilder builder = entityManager.getCriteriaBuilder();
CriteriaQuery<Tuple> criteria = builder.createQuery( Tuple.class );
Root<Person> root = criteria.from( Person.class );
Path<Long> idPath = root.get( Person_.id );
Path<String> nickNamePath = root.get( Person_.nickName);
criteria.multiselect( idPath, nickNamePath );
criteria.where( builder.equal( root.get( Person_.name ), "John Doe" ) );
List<Tuple> tuples = entityManager.createQuery( criteria ).getResultList();
for ( Tuple tuple : tuples ) {
 Long id = tuple.get( idPath );
 String nickName = tuple.get( nickNamePath );
}
//or using indices
for ( Tuple tuple : tuples ) {
 Long id = (Long) tuple.get( 0 );
 String nickName = (String) tuple.get( 1 );
}
```

This example illustrates accessing the query results through the javax.persistence.Tuple interface. The example uses the explicit createTupleQuery() of javax.persistence.criteria.CriteriaBuilder.An alternate approach is to use createQuery(Tuple.class).

Again we see the use of the multiselect() method, just like in Selecting an array using multiselect. The difference here is that the type of the javax.persistence.criteria.CriteriaQuery was defined as javax.persistence.Tuple so the compound selections, in this case, are interpreted to be the tuple elements.

The javax.persistence.Tuple contract provides three forms of access to the underlying elements:

typed

The Selecting a tuple example illustrates this form of access in the tuple.get(idPath) and tuple.get(nickNamePath) calls. This allows typed access to the underlying tuple values based on the javax.persistence.TupleElement expressions used to build the criteria.

positional

Allows access to the underlying tuple values based on the position. The simple *Object get(int position)* form is very similar to the access illustrated in Selecting an array and Selecting an array using multiselect. The <*X*> *X get(int position, Class*<*X*> *type* form allows typed positional access, but based on the explicitly supplied type which the tuple value must be type-assignable to.

aliased

Allows access to the underlying tuple values based an (optionally) assigned alias. The example query did not apply an alias. An alias would be applied via the alias method on <code>javax.persistence.criteria.Selection.Just like positional</code> access, there is both a typed (*Object get(String alias)*) and an untyped (*X> X get(String alias, Class<X> type* form.

16.7. FROM clause

A CriteriaQuery object defines a query over one or more entity, embeddable, or basic abstract schema types. The root objects of the query are entities, from which the other types are reached by navigation.

— JPA Specification, section 6.5.2 Query Roots, pg 262

All the individual parts of the FROM clause (roots, joins, paths) implement the javax.persistence.criteria.From interface.

16.8. Roots

Roots define the basis from which all joins, paths and attributes are available in the query. A root is always an entity type. Roots are defined and added to the criteria by the overloaded from methods on javax.persistence.criteria.CriteriaQuery:

Example 456. Root methods

```
<X> Root<X> from( Class<X> );

<X> Root<X> from( EntityType<X> );
```

Example 457. Adding a root example

```
CriteriaBuilder builder = entityManager.getCriteriaBuilder();

CriteriaQuery<Person> criteria = builder.createQuery( Person.class );
Root<Person> root = criteria.from( Person.class );
```

Criteria queries may define multiple roots, the effect of which is to create a Cartesian Product between the newly added root and the others. Here is an example defining a Cartesian Product between Person and Partner entities:

Example 458. Adding multiple roots example

```
CriteriaBuilder builder = entityManager.getCriteriaBuilder();

CriteriaQuery<Tuple> criteria = builder.createQuery( Tuple.class );

Root<Person> personRoot = criteria.from( Person.class );
Root<Partner> partnerRoot = criteria.from( Partner.class );
criteria.multiselect( personRoot, partnerRoot );

Predicate personRestriction = builder.and(
 builder.equal( personRoot.get( Person_.address ), address ),
 builder.isNotEmpty( personRoot.get( Person_.phones ) )
);
Predicate partnerRestriction = builder.and(
 builder.like( partnerRoot.get( Partner_.name ), prefix ),
 builder.equal( partnerRoot.get( Partner_.version ), 0 )
);
criteria.where( builder.and( personRestriction, partnerRestriction ) );
List<Tuple> tuples = entityManager.createQuery( criteria ).getResultList();
```

16.9. Joins

Joins allow navigation from other javax.persistence.criteria.From to either association or embedded attributes. Joins are created by the numerous overloaded join methods of the javax.persistence.criteria.From interface.

Example 459. Join example

```
CriteriaBuilder builder = entityManager.getCriteriaBuilder();

CriteriaQuery<Phone> criteria = builder.createQuery( Phone.class );

Root<Phone> root = criteria.from( Phone.class );

// Phone.person is a @ManyToOne
Join<Phone, Person> personJoin = root.join( Phone_.person );

// Person.addresses is an @ElementCollection
Join<Person, String> addressesJoin = personJoin.join( Person_.addresses );

criteria.where( builder.isNotEmpty( root.get( Phone_.calls ) ) );

List<Phone> phones = entityManager.createQuery( criteria ).getResultList();
```

16.10. Fetches

Just like in HQL and JPQL, criteria queries can specify that associated data be fetched along with the owner. Fetches are created by the numerous overloaded fetch methods of the <code>javax.persistence.criteria.From</code> interface.

Example 460. Join fetch example

```
CriteriaBuilder builder = entityManager.getCriteriaBuilder();

CriteriaQuery<Phone> criteria = builder.createQuery( Phone.class );

Root<Phone> root = criteria.from( Phone.class );

// Phone.person is a @ManyToOne
Fetch<Phone, Person> personFetch = root.fetch( Phone_.person );

// Person.addresses is an @ElementCollection
Fetch<Person, String> addressesJoin = personFetch.fetch( Person_.addresses );

criteria.where( builder.isNotEmpty( root.get( Phone_.calls ) ) );

List<Phone> phones = entityManager.createQuery( criteria ).getResultList();
```

Technically speaking, embedded attributes are always fetched with their owner. However in order to define the fetching of *Phone#addresses* we needed a javax.persistence.criteria.Fetch because element collections are LAZY by default.

16.11. Path expressions

Roots, joins and fetches are themselves paths as well.

16.12. Using parameters

Example 461. Parameters example

```
CriteriaBuilder builder = entityManager.getCriteriaBuilder();

CriteriaQuery<Person> criteria = builder.createQuery( Person.class );
Root<Person> root = criteria.from( Person.class );

ParameterExpression<String> nickNameParameter = builder.parameter( String.class );
criteria.where( builder.equal( root.get( Person_.nickName ), nickNameParameter ) );

TypedQuery<Person> query = entityManager.createQuery( criteria );
query.setParameter( nickNameParameter, "JD" );
List<Person> persons = query.getResultList();
```

Use the parameter method of javax.persistence.criteria.CriteriaBuilder to obtain a parameter reference. Then use the parameter reference to bind the parameter value to the javax.persistence.Query.

16.13. Using group by

Example 462. Group by example

```
CriteriaBuilder builder = entityManager.getCriteriaBuilder();

CriteriaQuery<Tuple> criteria = builder.createQuery( Tuple.class );
Root<Person> root = criteria.from( Person.class );

criteria.groupBy(root.get("address"));
criteria.multiselect(root.get("address"), builder.count(root));

List<Tuple> tuples = entityManager.createQuery( criteria ).getResultList();

for ( Tuple tuple : tuples ) {
 String name = (String) tuple.get( 0 );
 Long count = (Long) tuple.get( 1 );
}
```

17. Native SQL Queries

You may also express queries in the native SQL dialect of your database. This is useful if you want to utilize database specific features such as window functions, Common Table Expressions (CTE) or the CONNECT BY option in Oracle. It also provides a clean migration path from a direct SQL/JDBC based application to Hibernate/JPA. Hibernate also allows you to specify handwritten SQL (including stored procedures) for all create, update, delete, and retrieve operations.

17.1. Creating a native query using JPA

Execution of native SQL queries is controlled via the SQLQuery interface, which is obtained by calling Session.createSQLQuery(). The following sections describe how to use this API for querying.

17.2. Scalar queries

The most basic SQL query is to get a list of scalars (column) values.

Example 463. JPA native query selecting all columns

```
List<Object[]> persons = entityManager.createNativeQuery(
 "SELECT * FROM Person" )
.getResultList();
```

Example 464. JPA native query with a custom column selection

```
List<Object[]> persons = entityManager.createNativeQuery(
 "SELECT id, name FROM Person" )
.getResultList();

for(Object[] person : persons) {
 Number id = (Number) person[0];
 String name = (String) person[1];
}
```

Example 465. Hibernate native query selecting all columns

```
List<Object[]> persons = session.createSQLQuery(
 "SELECT * FROM Person" )
.list();
```

Example 466. Hibernate native query with a custom column selection

```
List<Object[]> persons = session.createSQLQuery(
 "SELECT id, name FROM Person" )
.list();

for(Object[] person : persons) {
 Number id = (Number) person[0];
 String name = (String) person[1];
}
```

These will return a List of Object arrays (Object[]) with scalar values for each column in the PERSON table. Hibernate will use java.sql.ResultSetMetadata to deduce the actual order and types of the returned scalar values.

To avoid the overhead of using ResultSetMetadata, or simply to be more explicit in what is returned, one can use addScalar():

Example 467. Hibernate native query with explicit result set selection

Although it still returns an Object arrays, this query will not use the ResultSetMetadata anymore since it explicitly gets the id and name columns as respectively a BigInteger and a String from the underlying ResultSet. This also means that only these two columns will be returned, even though the query is still using * and the ResultSet contains more than the three listed columns.

It is possible to leave out the type information for all or some of the scalars.

Example 468. Hibernate native query with result set selection that's a partially explicit

```
List<Object[]> persons = session.createSQLQuery(
 "SELECT * FROM Person" )
.addScalar( "id", LongType.INSTANCE )
.addScalar( "name" )
.list();

for(Object[] person : persons) {
 Long id = (Long) person[0];
 String name = (String) person[1];
}
```

This is essentially the same query as before, but now ResultSetMetaData is used to determine the type of name, where as the type of id is explicitly specified.

How the <code>java.sql.Types</code> returned from <code>ResultSetMetaData</code> is mapped to Hibernate types is controlled by the <code>Dialect</code>. If a specific type is not mapped, or does not result in the expected type, it is possible to customize it via calls to <code>registerHibernateType</code> in the <code>Dialect</code>.

17.3. Entity queries

The above queries were all about returning scalar values, basically returning the raw values from the ResultSet.

Example 469. IPA native query selecting entities

```
List<Person> persons = entityManager.createNativeQuery(
 "SELECT * FROM Person", Person.class )
.getResultList();
```

Example 470. Hibernate native query selecting entities

```
List<Person> persons = session.createSQLQuery(
 "SELECT * FROM Person" )
.addEntity( Person.class )
.list();
```

Assuming that Person is mapped as a class with the columns id, name, nickName, address, createdOn and version, the following query will also return a List where each element is a Person entity.

Example 471. JPA native query selecting entities with explicit result set

```
List<Person> persons = entityManager.createNativeQuery(
 "SELECT id, name, nickName, address, createdOn, version " +
 "FROM Person", Person.class )
.getResultList();
```

Example 472. Hibernate native query selecting entities with explicit result set

```
List<Person> persons = session.createSQLQuery(
 "SELECT id, name, nickName, address, createdOn, version " +
 "FROM Person" )
.addEntity( Person.class )
.list();
```

17.4. Handling associations and collections

If the entity is mapped with a many-to-one or a child-side one-to-one to another entity, it is required to also return this when performing the native query, otherwise a database specific *column not found* error will occur.

Example 473. JPA native query selecting entities with many-to-one association

```
List<Phone> phones = entityManager.createNativeQuery(
 "SELECT id, phone_number, phone_type, person_id " +
 "FROM Phone", Phone.class )
.getResultList();
```

Example 474. Hibernate native query selecting entities with many-to-one association

```
List<Phone> phones = session.createSQLQuery(
 "SELECT id, phone_number, phone_type, person_id " +
 "FROM Phone" )
.addEntity( Phone.class )
.list();
```

This will allow the Phone#person to function properly.

The additional columns will automatically be returned when using the * notation.

It is possible to eagerly join the Phone and the Person entities to avoid the possible extra roundtrip for initializing the many-to-one association.

Example 475. JPA native query selecting entities with joined many-to-one association

```
JAVA
List<Phone> phones = entityManager.createNativeQuery(
 "SELECT * " +
 "FROM Phone ph " +
 "JOIN Person pr ON ph.person_id = pr.id", Phone.class )
.getResultList();
for(Phone phone : phones) {
 Person person = phone.getPerson();
}
 SQL
SELECT id ,
 number ,
 type ,
 person_id
FROM
 phone
```

Example 476. Hibernate native query selecting entities with joined many-to-one association

```
JAVA
List<Object[]> tuples = session.createSQLQuery(
 "SELECT * " +
 "FROM Phone ph " +
 "JOIN Person pr ON ph.person id = pr.id" )
.addEntity("phone", Phone.class )
.addJoin( "pr", "phone.person")
.list();
for(Object[] tuple : tuples) {
 Phone phone = (Phone) tuple[0];
 Person person = (Person) tuple[1];
}
 SQL
SELECT id ,
 number ,
 type ,
 person_id
FROM
 phone
```

As seen in the associated SQL query, Hibernate manages to construct the entity hierarchy without requiring any extra database roundtrip.

By default, when using the addJoin() method, the result set will contain both entities that are joined. To construct the entity hierarchy, you need to use a ROOT ENTITY or DISTINCT ROOT ENTITY ResultTransformer.

Example 477. Hibernate native query selecting entities with joined many-to-one association and ResultTransformer

```
List<Person> persons = session.createSQLQuery(
 "SELECT * " +
 "FROM Phone ph " +
 "JOIN Person pr ON ph.person_id = pr.id" )
.addEntity("phone", Phone.class )
.addJoin( "pr", "phone.person")
.setResultTransformer( Criteria.ROOT_ENTITY )
.list();

for(Person person : persons) {
 person.getPhones();
}
```

Because of the ROOT_ENTITY ResultTransformer, this query will return the parent-side as root entities.

Notice that you added an alias name pr to be able to specify the target property path of the join. It is possible to do the same eager joining for collections (e.g. the Phone#calls one-to-many association).

Example 478. JPA native query selecting entities with joined one-to-many association

```
List<Phone> phones = entityManager.createNativeQuery(
 "SELECT * " +
 "FROM Phone ph " +
 "JOIN phone_call c ON c.phone_id = ph.id", Phone.class )
.getResultList();

for(Phone phone : phones) {
 List<Call> calls = phone.getCalls();
}

SELECT *
FROM phone ph
JOIN call c ON c.phone_id = ph.id
```

Example 479. Hibernate native query selecting entities with joined one-to-many association

```
JAVA
List<Object[]> tuples = session.createSQLQuery(
 "SELECT * " +
 "FROM Phone ph " +
 "JOIN phone_call c ON c.phone_id = ph.id" )
.addEntity("phone", Phone.class )
.addJoin( "c", "phone.calls")
.list();
for(Object[] tuple : tuples) {
 Phone phone = (Phone) tuple[0];
 Call call = (Call) tuple[1];
}
 S<sub>0</sub>L
SELECT *
FROM phone ph
JOIN call c ON c.phone_id = ph.id
```

At this stage you are reaching the limits of what is possible with native queries, without starting to enhance the sql queries to make them usable in Hibernate. Problems can arise when returning multiple entities of the same type or when the default alias/column names are not enough.

17.5. Returning multiple entities

Until now, the result set column names are assumed to be the same as the column names specified in the mapping document. This can be problematic for SQL queries that join multiple tables since the same column names can appear in more than one table.

Column alias injection is needed in the following query which otherwise throws NonUniqueDiscoveredSqlAliasException.

Example 480. JPA native query selecting entities with the same column names

```
List<Object> entities = entityManager.createNativeQuery(
 "SELECT * " +
 "FROM Person pr, Partner pt " +
 "WHERE pr.name = pt.name" )
.getResultList();
```

Example 481. Hibernate native query selecting entities with the same column names

The query was intended to return all Person and Partner instances with the same name. The query fails because there is a conflict of names since the two entities are mapped to the same column names (e.g. id, name, version). Also, on some databases the returned column aliases will most likely be on the form pr.id, pr.name, etc. which are not equal to the columns specified in the mappings (id and name).

The following form is not vulnerable to column name duplication:

Example 482. Hibernate native query selecting entities with the same column names and aliases

```
List<Object> entities = session.createSQLQuery(
 "SELECT {pr.*}, {pt.*} " +
 "FROM Person pr, Partner pt " +
 "WHERE pr.name = pt.name" )
.addEntity( "pr", Person.class)
.addEntity( "pt", Partner.class)
.list();
```

There's no such equivalent in JPA because the Query interface doesn't define an addEntity method equivalent.

The {pr.} and {pt.} notation used above is shorthand for "all properties". Alternatively, you can list the columns explicitly, but even in this case Hibernate injects the SQL column aliases for each property. The placeholder for a column alias is just the property name qualified by the table alias.

17.6. Alias and property references

In most cases the above alias injection is needed. For queries relating to more complex mappings, like composite properties, inheritance discriminators, collections etc., you can use specific aliases that allow Hibernate to inject the proper aliases.

The following table shows the different ways you can use the alias injection. Please note that the alias names in the result are simply examples, each alias will have a unique and probably different name when used.

Table 8. Alias injection names

Description	Syntax	Example
A simple property	<pre>{[aliasname]. [propertyname]</pre>	A_NAME as {item.name}
A composite property	<pre>{[aliasname]. [componentname]. [propertyname]}</pre>	<pre>CURRENCY as {item.amount.currency}, VALUE as {item.amount.value}</pre>
Discriminator of an entity	{[aliasname].class}	DISC as {item.class}
All properties of an entity	{[aliasname].*}	{item.*}
A collection key	{[aliasname].key}	ORGID as {coll.key}
The id of an collection	{[aliasname].id}	EMPID as {coll.id}
The element of an collection	{[aliasname].element}	<pre>XID as {coll.element}</pre>
property of the element in the collection	<pre>{[aliasname].element. [propertyname]}</pre>	NAME as {coll.element.name}
All properties of the element in the collection	{[aliasname].element.*}	{coll.element.*}
All properties of the collection	{[aliasname].*}	{coll.*}

17.7. Returning DTOs (Data Transfer Objects)

It is possible to apply a ResultTransformer to native SQL queries, allowing it to return non-managed entities.

Example 483. Hibernate native query selecting DTOs

```
JAVA
public class PersonSummaryDTO {
 private Number id;
 private String name;
 public Number getId() {
 return id;
 public void setId(Number id) {
 this.id = id;
 public String getName() {
 return name;
 public void setName(String name) {
 this.name = name;
}
List<PersonSummaryDTO> dtos = session.createSQLQuery(
 "SELECT p.id as \"id\", p.name as \"name\" " +
 "FROM Person p")
.setResultTransformer( Transformers.aliasToBean( PersonSummaryDTO.class ) )
.list();
```

There's no such equivalent in JPA because the Query interface doesn't define a setResultTransformer method equivalent.

The above query will return a list of PersonSummaryDTO which has been instantiated and injected the values of id and name into its corresponding properties or fields.

17.8. Handling inheritance

Native SQL queries which query for entities that are mapped as part of an inheritance must include all properties for the base class and all its subclasses.

Example 484. Hibernate native query selecting subclasses

```
List<CreditCardPayment> payments = session.createSQLQuery(
 "SELECT * " +
 "FROM Payment p " +
 "JOIN CreditCardPayment cp on cp.id = p.id" )
.addEntity( CreditCardPayment.class )
.list();
```

There's no such equivalent in JPA because the Query interface doesn't define an addEntity method equivalent.

17.9. Parameters

Native SQL queries support positional as well as named parameters:

Example 485. JPA native query with parameters

```
List<Person> persons = entityManager.createNativeQuery(
 "SELECT * " +
 "FROM Person " +
 "WHERE name like :name", Person.class )
.setParameter("name", "J%")
.getResultList();
```

Example 486. Hibernate native query with parameters

```
List<Person> persons = session.createSQLQuery(
 "SELECT * " +
 "FROM Person " +
 "WHERE name like :name" )
.addEntity( Person.class )
.setParameter("name", "J%")
.list();
```

17.10. Named SQL queries

Named SQL queries can also be defined during mapping and called in exactly the same way as a named HQL query. In this case, you do *not* need to call addEntity() anymore.

JPA defines the javax.persistence.NamedNativeQuery annotation for this purpose, and the Hibernate org.hibernate.annotations.NamedNativeQuery annotation extends it and adds the following attributes:

```
flushMode()
```

The flush mode for the query. By default, it uses the current Persistence Context flush mode.

cacheable()

Whether the query (results) is cacheable or not. By default, queries are not cached.

cacheRegion()

If the query results are cacheable, name the query cache region to use.

fetchSize()

The number of rows fetched by the JDBC Driver per database trip. The default value is given by the JDBC driver.

timeout()

The query timeout (in seconds). By default, there's no timeout.

callable()

Does the SQL query represent a call to a procedure/function? Default is false.

comment()

A comment added to the SQL query for tuning the execution plan.

cacheMode()

The cache mode used for this query. This refers to entities/collections returned by the query. The default value is CacheModeType.NORMAL.

readOnly()

Whether the results should be read-only. By default, queries are not read-only so entities are stored in the Persistence Context.

17.10.1. Named SQL queries selecting scalar values

To fetch a single column of given table, the named query looks as follows:

Example 487. Single scalar value NamedNativeQuery

```
@NamedNativeQuery(
 name = "find_person_name",
 query =
 "SELECT name " +
 "FROM Person "
),
```

Example 488. JPA named native query selecting a scalar value

```
List<String> names = entityManager.createNamedQuery(
 "find_person_name" )
.getResultList();
```

Example 489. Hibernate named native query selecting a scalar value

```
List<String> names = session.getNamedQuery(
 "find_person_name" )
.list();
```

Selecting multiple scalar values is done like this:

Example 490. Multiple scalar values NamedNativeQuery

Without specifying an explicit result type, Hibernate will assume an Object array:

Example 491. JPA named native query selecting multiple scalar values

```
List<Object[]> tuples = entityManager.createNamedQuery(
 "find_person_name_and_nickName" )
.getResultList();

for(Object[] tuple : tuples) {
 String name = (String) tuple[0];
 String nickName = (String) tuple[1];
}
```

Example 492. Hibernate named native query selecting multiple scalar values

```
List<Object[]> tuples = session.getNamedQuery(
 "find_person_name_and_nickName" )
.list();

for(Object[] tuple : tuples) {
 String name = (String) tuple[0];
 String nickName = (String) tuple[1];
}
```

It's possible to use a DTO to store the resulting scalar values:

Example 493. DTO to store multiple scalar values

```
public class PersonNames {
 private final String name;
 private final String nickName;

public PersonNames(String name, String nickName) {
 this.name = name;
 this.nickName = nickName;
}

public String getName() {
 return name;
}

public String getNickName() {
 return nickName;
}
```

Example 494. Multiple scalar values NamedNativeQuery with ConstructorResult

```
JAVA
@NamedNativeQuery(
 name = "find person name and nickName dto",
 query =
 "SELECT " +
 name, " +
 nickName " +
 "FROM Person ",
 resultSetMapping = "name_and_nickName_dto"
),
@SqlResultSetMapping(
 name = "name_and_nickName_dto",
 classes = @ConstructorResult(
 targetClass = PersonNames.class,
 columns = {
 @ColumnResult(name = "name"),
 @ColumnResult(name = "nickName")
 }
 )
)
```

Example 495. JPA named native query selecting multiple scalar values into a DTO

```
List<PersonNames> personNames = entityManager.createNamedQuery(
 "find_person_name_and_nickName_dto" )
.getResultList();
```

Example 496. Hibernate named native query selecting multiple scalar values into a DTO

```
List<PersonNames> personNames = session.getNamedQuery(
 "find_person_name_and_nickName_dto" )
.list();
```

17.10.2. Named SQL queries selecting entities

Considering the following named query:

Example 497. Single-entity NamedNativeQuery

```
@NamedNativeQuery(
 name = "find_person_by_name",
 query =
 "SELECT " +
 " p.id AS \"id\", " +
 " p.name AS \"name\", " +
 " p.nickName AS \"nickName\", " +
 " p.address AS \"address\", " +
 " p.createdOn AS \"createdOn\", " +
 " p.version AS \"version\" " +
 "FROM Person p " +
 "WHERE p.name LIKE :name",
 resultClass = Person.class
),
```

The result set mapping declares the entities retrieved by this native query. Each field of the entity is bound to an SQL alias (or column name). All fields of the entity including the ones of subclasses and the foreign key columns of related entities have to be present in the SQL query. Field definitions are optional provided that they map to the same column name as the one declared on the class property.

Executing this named native query can be done as follows:

Example 498. JPA named native entity query

```
List<Person> persons = entityManager.createNamedQuery(
 "find_person_by_name" )
.setParameter("name", "J%")
.getResultList();
```

Example 499. Hibernate named native entity query

```
List<Person> persons = session.getNamedQuery(
 "find_person_by_name" )
.setParameter("name", "J%")
.list();
```

To join multiple entities, you need to use a SqlResultSetMapping for each entity the SQL query is going to fetch.

Example 500. Joined-entities NamedNativeQuery

```
JAVA
@NamedNativeQuery(
 name = "find person with phones by name",
 query =
 "SELECT " +
 pr.id AS \"pr.id\", " +
 pr.name AS \"pr.name\", " +
 pr.nickName AS \"pr.nickName\", " +
 pr.address AS \"pr.address\", " +
 pr.createdOn AS \"pr.createdOn\", " +
 pr.version AS \"pr.version\", " +
 ph.id AS \"ph.id\", " +
 ph.person_id AS \"ph.person_id\", " +
 ph.phone number AS \"ph.number\", " +
 ph.phone_type AS \"ph.type\" " +
 "FROM Person pr " +
 "JOIN Phone ph ON pr.id = ph.person_id " +
 "WHERE pr.name LIKE :name",
 resultSetMapping = "person_with_phones"
 @SqlResultSetMapping(
 name = "person_with_phones",
 entities = {
 @EntityResult(
 entityClass = Person.class,
 fields = {
 @FieldResult( name = "id", column = "pr.id" ),
 @FieldResult( name = "name", column = "pr.name" ),
 @FieldResult( name = "nickName", column = "pr.nickName" ),
 @FieldResult( name = "address", column = "pr.address" ),
 @FieldResult( name = "createdOn", column = "pr.createdOn" ),
 @FieldResult( name = "version", column = "pr.version" ),
 }
 ),
 @EntityResult(
 entityClass = Phone.class,
 fields = {
 @FieldResult( name = "id", column = "ph.id" ),
 @FieldResult( name = "person", column = "ph.person_id" ),
 @FieldResult( name = "number", column = "ph.number" ),
 @FieldResult( name = "type", column = "ph.type" ),
 )
 }
 ),
```

Example 501. JPA named native entity query with joined associations

```
List<Object[]> tuples = entityManager.createNamedQuery(
 "find_person_with_phones_by_name" )
.setParameter("name", "J%")
.getResultList();

for(Object[] tuple : tuples) {
 Person person = (Person) tuple[0];
 Phone phone = (Phone) tuple[1];
}
```

Example 502. Hibernate named native entity query with joined associations

```
List<Object[]> tuples = session.getNamedQuery(
 "find_person_with_phones_by_name" )
.setParameter("name", "J%")
.list();

for(Object[] tuple : tuples) {
 Person person = (Person) tuple[0];
 Phone phone = (Phone) tuple[1];
}
```

Finally, if the association to a related entity involve a composite primary key, a <code>@FieldResult</code> element should be used for each foreign key column. The <code>@FieldResult</code> name is composed of the property name for the relationship, followed by a dot ("."), followed by the name or the field or property of the primary key. For this example, the following entities are going to be used:

Example 503. Entity associations with composite keys and named native queries

```
@Embeddable
public class Dimensions {
 private int length;
 private int width;
 public int getLength() {
 return length;
 public void setLength(int length) {
 this.length = length;
 public int getWidth() {
 return width;
 public void setWidth(int width) {
 this.width = width;
}
@Embeddable
public class Identity implements Serializable {
 private String firstname;
 private String lastname;
 public String getFirstname() {
 return firstname;
 public void setFirstname(String firstname) {
 this.firstname = firstname;
 public String getLastname() {
 return lastname;
 public void setLastname(String lastname) {
 this.lastname = lastname;
 public boolean equals(Object o) {
 if ( this == o ) return true;
 if ( o == null || getClass() != o.getClass() ) return false;
 final Identity identity = (Identity) o;
 if ( !firstname.equals( identity.firstname ) ) return false;
 if ( !lastname.equals( identity.lastname ) ) return false;
 return true;
 }
```

JAVA

```
public int hashCode() {
 int result;
 result = firstname.hashCode();
 result = 29 * result + lastname.hashCode();
 return result;
 }
}
@Entity
public class Captain {
 @EmbeddedId
 private Identity id;
 public Identity getId() {
 return id;
 public void setId(Identity id) {
 this.id = id;
}
@Entity
@NamedNativeQueries({
 @NamedNativeQuery(name = "find all spaceships",
 query =
 "SELECT " +
 name as \"name\", " +
 model, " +
 speed, " +
 lname as lastn, " +
 fname as firstn, " +
 length, " +
 width, " +
 length * width as surface, " +
 length * width * 10 as volume " +
 "FROM SpaceShip",
 resultSetMapping = "spaceship"
})
@SqlResultSetMapping(
 name = "spaceship",
 entities = @EntityResult(
 entityClass = SpaceShip.class,
 fields = {
 @FieldResult(name = "name", column = "name"),
 @FieldResult(name = "model", column = "model"),
 @FieldResult(name = "speed", column = "speed"),
 @FieldResult(name = "captain.lastname", column = "lastn"),
 @FieldResult(name = "captain.firstname", column = "firstn"),
 @FieldResult(name = "dimensions.length", column = "length"),
 @FieldResult(name = "dimensions.width", column = "width"),
 }
 ),
 columns = {
 @ColumnResult(name = "surface"),
 @ColumnResult(name = "volume")
 }
```

```
public class SpaceShip {
 @Id
 private String name;
 private String model;
 private double speed;
 @ManyToOne(fetch = FetchType.LAZY)
 @JoinColumns({
 @JoinColumn(name = "fname", referencedColumnName = "firstname"),
 @JoinColumn(name = "lname", referencedColumnName = "lastname")
 private Captain captain;
 private Dimensions dimensions;
 public String getName() {
 return name;
 public void setName(String name) {
 this.name = name;
 public String getModel() {
 return model;
 public void setModel(String model) {
 this.model = model;
 public double getSpeed() {
 return speed;
 }
 public void setSpeed(double speed) {
 this.speed = speed;
 public Captain getCaptain() {
 return captain;
 public void setCaptain(Captain captain) {
 this.captain = captain;
 public Dimensions getDimensions() {
 return dimensions;
 public void setDimensions(Dimensions dimensions) {
 this.dimensions = dimensions;
}
```

Example 504. JPA named native entity query with joined associations and composite keys

```
List<Object[]> tuples = entityManager.createNamedQuery(
 "find_all_spaceships" )
.getResultList();

for(Object[] tuple : tuples) {
 SpaceShip spaceShip = (SpaceShip) tuple[0];
 Number surface = (Number) tuple[1];
 Number volume = (Number) tuple[2];
}
```

Example 505. Hibernate named native entity query with joined associations and composite keys

```
List<Object[]> tuples = session.getNamedQuery(
 "find_all_spaceships" )
.list();

for(Object[] tuple : tuples) {
 SpaceShip spaceShip = (SpaceShip) tuple[0];
 Number surface = (Number) tuple[1];
 Number volume = (Number) tuple[2];
}
```

17.11. Resolving global catalog and schema in native SQL queries

When using multiple database catalogs and schemas, Hibernate offers the possibility of setting a global catalog or schema so that you don't have to declare it explicitly for every entity.

Example 506. Setting global catalog and schema

This way, we can imply the global **crm** catalog and **analytics** schema in every JPQL, HQL or Criteria API query.

However, for native queries, the SQL query is passed as is, therefore you need to explicitly set the global catalog and schema whenever you are referencing a database table. Fortunately, Hibernate allows you to resolve the current global catalog and schema using the following placeholders:

```
{h-catalog}
```

resolves the current hibernate.default_catalog configuration property value.

$\{h-schema\}$

resolves the current hibernate.default_schema configuration property value.

{h-domain}

resolves the current hibernate.default_catalog and hibernate.default_schema configuration property values (e.g. catalog.schema).

Withe these placeholders, you can imply the catalog, schema, or both catalog and schema for every native query.

So, when running the following native query:

```
@NamedNativeQuery(
 name = "last_30_days_hires",
 query =
 "select * " +
 "from {h-domain}person " +
 "where age(hired_on) < '30 days'",
 resultClass = Person.class
)</pre>
```

Hibernate is going to resolve the {h-domain} placeholder according to the values of the default catalog and schema:

```
SELECT *
FROM crm.analytics.person
WHERE age(hired_on) < '30 days'
```

17.12. Using stored procedures for querying

Hibernate provides support for queries via stored procedures and functions. A stored procedure arguments are declared using the IN parameter type, and the result can be either marked with an OUT parameter type, a REF_CURSOR or it could just return the result like a function.

Example 507. MySQL stored procedure with OUT parameter type

```
statement.executeUpdate(
 "CREATE PROCEDURE sp_count_phones (" +
 " IN personId INT, " +
 " OUT phoneCount INT " +
 ") " +
 "BEGIN " +
 " SELECT COUNT(*) INTO phoneCount " +
 " FROM Phone p " +
 " WHERE p.person_id = personId; " +
 "END"
);
```

To use this stored procedure, you can execute the following JPA 2.1 query:

Example 508. Calling a MySQL stored procedure with OUT parameter type using JPA

```
StoredProcedureQuery query = entityManager.createStoredProcedureQuery( "sp_count_phones");
query.registerStoredProcedureParameter( "personId", Long.class, ParameterMode.IN);
query.registerStoredProcedureParameter( "phoneCount", Long.class, ParameterMode.OUT);
query.setParameter("personId", 1L);
query.execute();
Long phoneCount = (Long) query.getOutputParameterValue("phoneCount");
```

Example 509. Calling a MySQL stored procedure with OUT parameter type using Hibernate

```
Session session = entityManager.unwrap( Session.class );

ProcedureCall call = session.createStoredProcedureCall( "sp_count_phones" );
call.registerParameter( "personId", Long.class, ParameterMode.IN ).bindValue( 1L );
call.registerParameter( "phoneCount", Long.class, ParameterMode.OUT );

Long phoneCount = (Long) call.getOutputs().getOutputParameterValue( "phoneCount" );
assertEquals( Long.valueOf( 2 ), phoneCount );
```

If the stored procedure outputs the result directly without an OUT parameter type:

Example 510. MySQL stored procedure without an OUT parameter type

```
statement.executeUpdate(
 "CREATE PROCEDURE sp_phones(IN personId INT) " +
 "BEGIN " +
 " SELECT * " +
 " FROM Phone " +
 " WHERE person_id = personId; " +
 "END"
);
```

You can retrieve the results of the aforementioned MySQL stored procedure as follows:

Example 511. Calling a MySQL stored procedure and fetching the result set without an OUT parameter type using JPA

```
StoredProcedureQuery query = entityManager.createStoredProcedureQuery( "sp_phones");
query.registerStoredProcedureParameter( 1, Long.class, ParameterMode.IN);
query.setParameter(1, 1L);
List<Object[]> personComments = query.getResultList();
```

Example 512. Calling a MySQL stored procedure and fetching the result set without an OUT parameter type using Hibernate

```
Session session = entityManager.unwrap( Session.class );

ProcedureCall call = session.createStoredProcedureCall( "sp_phones" );
call.registerParameter( 1, Long.class, ParameterMode.IN ).bindValue( 1L );

Output output = call.getOutputs().getCurrent();

List<Object[]> personComments = ( (ResultSetOutput) output ).getResultList();
```

For a $\ensuremath{\,\text{REF_CURSOR}\,}$ result sets, we'll consider the following Oracle stored procedure:

Example 513. Oracle REF_CURSOR stored procedure

```
statement.executeUpdate(
 "CREATE OR REPLACE PROCEDURE sp_person_phones ( " +
 " personId IN NUMBER, " +
 " personPhones OUT SYS_REFCURSOR ) " +
 "AS " +
 "BEGIN " +
 " OPEN personPhones FOR " +
 " SELECT *" +
 " FROM phone " +
 " WHERE person_id = personId; " +
 "END;"
);
```

REF_CURSOR result sets are only supported by Oracle and PostgreSQL because other database systems JDBC drivers don't support this feature.

This function can be called using the standard Java Persistence API:

Example 514. Calling an Oracle REF_CURSOR stored procedure using JPA

```
StoredProcedureQuery query = entityManager.createStoredProcedureQuery( "sp_person_phones" );
query.registerStoredProcedureParameter( 1, Long.class, ParameterMode.IN );
query.registerStoredProcedureParameter( 2, Class.class, ParameterMode.REF_CURSOR );
query.setParameter( 1, 1L );

query.execute();
List<Object[]> postComments = query.getResultList();
```

Example 515. Calling an Oracle REF_CURSOR stored procedure using Hibernate

```
Session session = entityManager.unwrap(Session.class);

ProcedureCall call = session.createStoredProcedureCall( "sp_person_phones");
call.registerParameter(1, Long.class, ParameterMode.IN).bindValue(1L);
call.registerParameter(2, Class.class, ParameterMode.REF_CURSOR);

Output output = call.getOutputs().getCurrent();
List<Object[]> postComments = ( (ResultSetOutput) output ).getResultList();
assertEquals(2, postComments.size());
```

If the database defines an SQL function:

Example 516. MySQL function

```
statement.executeUpdate(
 "CREATE FUNCTION fn_count_phones(personId integer) " +
 "RETURNS integer " +
 "DETERMINISTIC " +
 "READS SQL DATA " +
 "BEGIN " +
 " DECLARE phoneCount integer; " +
 " SELECT COUNT(*) INTO phoneCount " +
 " FROM Phone p " +
 " WHERE p.person_id = personId; " +
 " RETURN phoneCount; " +
 "END"
);
```

Because the current StoredProcedureQuery implementation doesn't yet support SQL functions, we need to use the JDBC syntax.

This limitation is acknowledged and will be addressed by the HHH-10530 (https://hibernate.atlassian.net/browse/HHH-10530) issue.

Example 517. Calling a MySQL function

Stored procedure queries cannot be paged with setFirstResult()/setMaxResults().

Since these servers can return multiple result sets and update counts, Hibernate will iterate the results and take the first result that is a result set as its return value, so everything else will be discarded.

For SQL Server, if you can enable SET NOCOUNT ON in your procedure it will probably be more efficient, but this is not a requirement.

17.13. Custom SQL for create, update, and delete

Hibernate can use custom SQL for create, update, and delete operations. The SQL can be overridden at the statement level or individual column level. This section describes statement overrides. For columns, see Column transformers: read and write expressions.

The following example shows how to define custom SQL operations using annotations. @SQLInsert, @SQLUpdate and @SQLDelete override the INSERT, UPDATE, DELETE statements of a given entity. For the SELECT clause, a @Loader must be defined along with a @NamedNativeQuery used for loading the underlying table record.

For collections, Hibernate allows defining a custom @SQLDeleteAll which is used for removing all child records associated with a given parent entity. To filter collections, the @Where annotation allows customizing the underlying SQL WHERE clause.

Example 518. Custom CRUD

```
JAVA
@Entity(name = "Person")
@SQLInsert(
 sql = "INSERT INTO person (name, id, valid) VALUES (?, ?, true) ",
 check = ResultCheckStyle.COUNT
@SQLUpdate(
 sql = "UPDATE person SET name = ? where id = ? ")
@SQLDelete(
 sql = "UPDATE person SET valid = false WHERE id = ? ")
@Loader(namedQuery = "find_valid_person")
@NamedNativeQueries({
 @NamedNativeQuery(
 name = "find_valid_person",
 query = "SELECT id, name " +
 "FROM person " +
 "WHERE id = ? and valid = true",
 resultClass = Person.class
 )
})
public static class Person {
 @Id
 @GeneratedValue
 private Long id;
 private String name;
 @ElementCollection
 @SQLInsert(
 sql = "INSERT INTO person_phones (person_id, phones, valid) VALUES (?, ?, true) ")
 @SQLDeleteAll(
 sql = "UPDATE person_phones SET valid = false WHERE person_id = ?")
 @Where( clause = "valid = true" )
 private List<String> phones = new ArrayList<>();
 public Long getId() {
 return id;
 public void setId(Long id) {
 this.id = id;
 public String getName() {
 return name;
 public void setName(String name) {
 this.name = name;
 public List<String> getPhones() {
 return phones;
 }
}
```

In the example above, the entity is mapped so that entries are soft-deleted (the records are not removed from the database, but instead, a flag marks the row validity). The Person entity benefits from custom INSERT, UPDATE, and DELETE statements which update the valid column accordingly. The custom @Loader is used to retrieve only Person rows that are valid.

The same is done for the phones collection. The @SQLDeleteAll and the SQLInsert queries are used whenever the collection is modified.

You also call a store procedure using the custom CRUD statements; the only requirement is to set the callable attribute to true.

To check that the execution happens correctly, Hibernate allows you to define one of those three strategies:

- none: no check is performed; the store procedure is expected to fail upon constraint violations
- count: use of row-count returned by the executeUpdate() method call to check that the update was successful
- param: like count but using a CallableStatement output parameter.

To define the result check style, use the check parameter.

The parameter order is important and is defined by the order Hibernate handles properties. You can see the expected order by enabling debug logging, so Hibernate can print out the static SQL that is used to create, update, delete etc. entities.

To see the expected sequence, remember to not include your custom SQL through annotations or mapping files as that will override the Hibernate generated static sql.

Overriding SQL statements for secondary tables is also possible using @org.hibernate.annotations.Table and the sqlInsert, sqlUpdate, sqlDelete attributes.

Example 519. Overriding SQL statements for secondary tables

```
JAVA
@Entity(name = "Person")
@Table(name = "person")
@SQLInsert(
 sql = "INSERT INTO person (name, id, valid) VALUES (?, ?, true) "
@SQLDelete(
 sql = "UPDATE person SET valid = false WHERE id = ? "
@SecondaryTable(name = "person_details",
 pkJoinColumns = @PrimaryKeyJoinColumn(name = "person_id"))
@org.hibernate.annotations.Table(
 appliesTo = "person_details",
 sqlInsert = @SQLInsert(
 sql = "INSERT INTO person_details (image, person_id, valid) VALUES (?, ?, true) ",
 check = ResultCheckStyle.COUNT
 ),
 sqlDelete = @SQLDelete(
 sql = "UPDATE person_details SET valid = false WHERE person_id = ? "
 )
@Loader(namedQuery = "find_valid_person")
@NamedNativeQueries({
 @NamedNativeQuery(
 name = "find_valid_person",
 query = "select " +
 p.id, " +
 p.name, " +
 pd.image " +
 "from person p " +
 "left outer join person_details pd on p.id = pd.person_id " +
 "where p.id = ? and p.valid = true and pd.valid = true",
 resultClass = Person.class
 )
})
public static class Person {
 @Id
 @GeneratedValue
 private Long id;
 private String name;
 @Column(name = "image", table = "person_details")
 private byte[] image;
 public Long getId() {
 return id;
 public void setId(Long id) {
 this.id = id;
 public String getName() {
 return name;
 public void setName(String name) {
```

```
this.name = name;
}

public byte[] getImage() {
 return image;
}

public void setImage(byte[] image) {
 this.image = image;
}
```

The SQL is directly executed in your database, so you can use any dialect you like. This will, however, reduce the portability of your mapping if you use database specific SQL.

You can also use stored procedures for customizing the CRUD statements.

Assuming the following stored procedure:

Example 520. Oracle stored procedure to soft-delete a given entity

The entity can use this stored procedure to soft-delete the entity in question:

Example 521. Customizing the entity delete statement to use the Oracle stored procedure= instead

```
@SQLDelete(
 sql = "{ call sp_delete_person( ? ) } ",
 callable = true
)
```

You need to set the callable attribute when using a stored procedure instead of an SQL statement.

18. Spatial

18.1. Overview

Hibernate Spatial was originally developed as a generic extension to Hibernate for handling geographic data. Since 5.0, Hibernate Spatial is now part of the Hibernate ORM project, and it allows you to deal with geographic data in a standardized way.

Hibernate Spatial provides a standardized, cross-database interface to geographic data storage and query functions. It supports most of the functions described by the OGC Simple Feature Specification. Supported databases are: Oracle 10g/11g, PostgreSql/PostGIS, MySQL, Microsoft SQL Server and H2/GeoDB.

Spatial data types are not part of the Java standard library, and they are absent from the JDBC specification. Over the years JTS (http://tsusiatsoftware.net/jts/main.html) has emerged the *de facto* standard to fill this gap. JTS is an implementation of the Simple Feature Specification (SFS) (https://portal.opengeospatial.org/files/?artifact_id=829). Many databases on the other hand implement the SQL/MM - Part 3: Spatial Data specification - a related, but broader specification. The biggest difference is that SFS is limited to 2D geometries in the projected plane (although JTS supports 3D coordinates), whereas SQL/MM supports 2-, 3- or 4-dimensional coordinate spaces.

Hibernate Spatial supports two different geometry models: <u>JTS</u> (http://tsusiatsoftware.net/jts/main.html) and <u>geolatte-geom</u> (https://github.com/GeoLatte/geolatte-geom). As already mentioned, JTS is the *de facto* standard. Geolatte-geom (also written by the lead developer of Hibernate Spatial) is a more recent library that supports many features specified in SQL/MM but not available in JTS (such as support for 4D geometries, and support for extended WKT/WKB formats). Geolatte-geom also implements encoders/decoders for the database native types. Geolatte-geom has good interoperability with JTS. Converting a Geolatte geometry to a JTS `geometry, for instance, doesn't require copying of the coordinates. It also delegates spatial processing to JTS.

Whether you use JTS or Geolatte-geom, Hibernate spatial maps the database spatial types to your geometry model of choice. It will, however, always use Geolatte-geom to decode the database native types.

Hibernate Spatial also makes a number of spatial functions available in HQL and in the Criteria Query API. These functions are specified in both SQL/MM as SFS, and are commonly implemented in databases with spatial support (see Hibernate Spatial dialect function support)

18.2. Configuration

Hibernate Spatial requires some configuration prior to start using it.

18.2.1. Dependency

You need to include the hibernate-spatial dependency in your build environment. For Maven, you need to add the following dependency:

Example 522. Maven dependency

```
<dependency>
 <groupId>org.hibernate</groupId>
 <artifactId>hibernate-spatial</artifactId>
 <version>${hibernate.version}</version>
</dependency>
```

18.2.2. Dialects

Hibernate Spatial extends the Hibernate ORM dialects so that the spatial functions of the database are made available within HQL and JPQL. So, for instance, instead of using the PostgreSQL82Dialect, we use the Hibernate Spatial extension of that dialect which is the PostgisDialect.

Example 523. Specifying a spatial dialect

Not all databases support all the functions defined by Hibernate Spatial. The table below provides an overview of the functions provided by each database. If the function is defined in the <u>Simple Feature Specification</u> (https://portal.opengeospatial.org/files/?artifact_id=829), the description references the relevant section.

Table 9. Hibernate Spatial dialect function support

Function	Description	PostgresSQL	Oracle 10g/11g	MySQL	SQLServer	GeoDB (H2)
Basic functions on Geometry						
int dimension(Geometry)	SFS §2.1.1.1	~	~	~	~	~
String geometrytype(Geometry)	SFS §2.1.1.1	~	~	•	~	~
<pre>int srid(Geometry)</pre>	SFS §2.1.1.1	~	~	~	~	~
Geometry envelope(Geometry)	SFS §2.1.1.1	~	•	•	~	~
String astext(Geometry)	SFS §2.1.1.1	~	~	~	~	~
<pre>byte[] asbinary(Geometry)</pre>	SFS §2.1.1.1	~	•	~	~	~
boolean isempty(Geometry)	SFS §2.1.1.1	~	~	~	~	~

<pre>boolean issimple(Geometry)</pre>	SFS §2.1.1.1	~	~	~	~	~
Geometry boundary(Geometry)	SFS §2.1.1.1	~	~	×	~	~
Functions for testing Spatial Relations between geometric objects						
<pre>boolean equals(Geometry, Geometry)</pre>	SFS §2.1.1.2	~	~	~	~	~
<pre>boolean disjoint(Geometry, Geometry)</pre>	SFS §2.1.1.2	~	•	~	•	~
<pre>boolean intersects(Geometry, Geometry)</pre>	SFS §2.1.1.2	~	•	•	~	~
<pre>boolean touches(Geometry, Geometry)</pre>	SFS §2.1.1.2	~	~	~	~	•
boolean crosses(Geometry, Geometry)	SFS §2.1.1.2	~	•	•	~	~
<pre>boolean within(Geometry, Geometry)</pre>	SFS §2.1.1.2	•	~	~	~	~
boolean contains(Geometry, Geometry)	SFS §2.1.1.2	~	•	•	~	~
<pre>boolean overlaps(Geometry, Geometry)</pre>	SFS §2.1.1.2	~	•	•	~	~
<pre>boolean relate(Geometry, Geometry, String)</pre>	SFS §2.1.1.2	~	~	×	~	~
Functions that support Spatial Analysis						
<pre>double distance(Geometry, Geometry)</pre>	SFS §2.1.1.3	~	~	×	~	•
Geometry buffer(Geometry, double)	SFS §2.1.1.3	~	~	×	~	•

Geometry convexhull(Geometry)	SFS §2.1.1.3	~	~	×	~	•
Geometry intersection(Geometry, Geometry)	SFS §2.1.1.3	•	•	×	~	~
<pre>Geometry geomunion(Geometry, Geometry)</pre>	SFS §2.1.1.3 (renamed from union)	•	•	×	•	~
<pre>Geometry difference(Geometry, Geometry)</pre>	SFS §2.1.1.3	~	~	×	~	~
<pre>Geometry symdifference(Geometry, Geometry)</pre>	SFS §2.1.1.3	•	•	×	~	~
Common non-SFS functions						
<pre>boolean dwithin(Geometry, Geometry, double)</pre>	Returns true if the geometries are within the specified distance of one another	~	•	×	×	~
<pre>Geometry transform(Geometry, int)</pre>	Returns a new geometry with its coordinates transformed to the SRID referenced by the integer parameter	~	•	×	×	×
Spatial aggregate Functions						
Geometry extent(Geometry)	Returns a bounding box that bounds the set of returned geometries	~	•	×	×	*

Postgis

For Postgis from versions 1.3 and later, the best dialect to use is org.hibernate.spatial.dialect.postgis.PostgisDialect.

This translates the HQL spatial functions to the Postgis SQL/MM-compliant functions. For older, pre v1.3 versions of Postgis, which are not SQL/MM compliant, the dialect org.hibernate.spatial.dialect.postgis.PostgisNoSQLMM is provided.

MySQL

There are several dialects for MySQL:

MySQLSpatialDialect

a spatially-extended version of Hibernate MySQLDialect

MySQL5SpatialDialect

a spatially-extended version of Hibernate MySQL5Dialect

MySQLSpatial56Dialect

a spatially-extended version of Hibernate MySQL55Dialect.

MySQL versions before 5.6.1 had only limited support for spatial operators. Most operators only took account of the minimum bounding rectangles (MBR) of the geometries, and not the geometries themselves.

This changed in version 5.6.1 were MySQL introduced ST_* spatial operators. The dialect MySQLSpatial56Dialect uses these newer, more precise operators.

These dialects may therefore produce results that differ from that of the other spatial dialects.

For more information, see this page in the MySQL reference guide (esp. the section <u>Functions That Test Spatial Relations Between Geometry Objects</u> (https://dev.mysql.com/doc/refman/5.7/en/spatial-relation-functions.html))

Oracle10g/11g

There is currently only one Oracle spatial dialect: OracleSpatial10gDialect which extends the Hibernate dialect Oracle10gDialect. This dialect has been tested on both Oracle 10g and Oracle 11g with the SDO_GEOMETRY spatial database type.

This dialect is the only dialect that can be configured using these Hibernate properties:

hibernate.spatial.connection_finder

the fully-qualified classname for the Connection finder for this Dialect (see below).

The ConnectionFinder interface

The SDOGeometryType requires access to an OracleConnection object wehen converting a geometry to SDO_GEOMETRY. In some environments, however, the OracleConnection is not available (e.g. because a Java EE container or connection pool proxy wraps the connection object in its own Connection implementation). A ConnectionFinder knows how to retrieve the

OracleConnection from the wrapper or proxy Connection object that is passed into prepared statements.

The default implementation will, when the passed object is not already an <code>OracleConnection</code>, attempt to retrieve the <code>OracleConnection</code> by recursive reflection. It will search for methods that return <code>Connection</code> objects, execute these methods and check the result. If the result is of type <code>OracleConnection</code> the object is returned, otherwise it recurses on it.

In may cases this strategy will suffice. If not, you can provide your own implementation of this interface on the class path, and configure it in the hibernate.spatial.connection_finder property. Note that implementations must be thread-safe and have a default no-args constructor.

SQL Server

The dialect SqlServer2008Dialect supports the GEOMETRY type in SQL Server 2008 and later.

The GEOGRAPHY type is not currently supported.

GeoDB (H2)

The GeoDBDialect supports the GeoDB a spatial extension of the H2 in-memory database.

The dialect has been tested with GeoDB version 0.7

18.3. Types

Hibernate Spatial comes with the following types:

jts_geometry

Handled by org.hibernate.spatial.JTSGeometryType it maps a database geometry column type to a com.vividsolutions.jts.geom.Geometry entity property type.

geolatte_geometry

Handled by org.hibernate.spatial.GeolatteGeometryType, it maps a database geometry column type to an org.geolatte.geom.Geometry entity property type.

It suffices to declare a property as either a JTS or an Geolatte-geom Geometry and Hibernate Spatial will map it using the relevant type.

Here is an example using JTS:

Example 524. Type mapping

```
import com.vividsolutions.jts.geom.Point;

@Entity(name = "Event")
public static class Event {

 @Id
 private Long id;

 private String name;

 private Point location;

 //Getters and setters are omitted for brevity
}
```

We can now treat spatial geometries like any other type.

Example 525. Creating a Point

```
Event event = new Event();
event.setId( 1L);
event.setName( "Hibernate ORM presentation");
Point point = geometryFactory.createPoint( new Coordinate( 10, 5 ) );
event.setLocation( point );
entityManager.persist( event );
```

Spatial Dialects defines many query functions that are available both in HQL and JPQL queries. Below we show how we could use the within function to find all objects within a given spatial extent or window.

Example 526. Querying the geometry

```
Polygon window = geometryFactory.createPolygon( coordinates );
Event event = entityManager.createQuery(
 "select e " +
 "from Event e " +
 "where within(e.location, :window) = true", Event.class)
.setParameter("window", window)
.getSingleResult();
```

19. Multitenancy

19.1. What is multitenancy?

The term multitenancy, in general, is applied to software development to indicate an architecture in which a single running instance of an application simultaneously serves multiple clients (tenants). This is highly common in SaaS solutions. Isolating information (data, customizations, etc.) pertaining to the various tenants is a particular challenge in these systems. This includes the data owned by each tenant stored in the database. It is this last piece, sometimes called multitenant data, on which we will focus.

19.2. Multitenant data approaches

There are three main approaches to isolating information in these multitenant systems which go hand-in-hand with different database schema definitions and JDBC setups.

Each approach has pros and cons as well as specific techniques and considerations. Such topics are beyond the scope of this documentation. Many resources exist which delve into these other topics, like this one (http://msdn.microsoft.com/en-us/library/aa479086.aspx) which does a great job of covering these topics.

19.2.1. Separate database

Each tenant's data is kept in a physically separate database instance. JDBC Connections would point specifically to each database so any pooling would be per-tenant. A general application approach, here, would be to define a JDBC Connection pool per-tenant and to select the pool to use based on the *tenant identifier* associated with the currently logged in user.

19.2.2. Separate schema

Each tenant's data is kept in a distinct database schema on a single database instance. There are two different ways to define JDBC Connections here:

- Connections could point specifically to each schema as we saw with the Separate database approach. This is an option
 provided that the driver supports naming the default schema in the connection URL or if the pooling mechanism supports
 naming a schema to use for its Connections. Using this approach, we would have a distinct JDBC Connection pool pertenant where the pool to use would be selected based on the "tenant identifier" associated with the currently logged in
 user.
- Connections could point to the database itself (using some default schema) but the Connections would be altered using the SQL SET SCHEMA (or similar) command. Using this approach, we would have a single JDBC Connection pool for use to service all tenants, but before using the Connection, it would be altered to reference the schema named by the "tenant identifier" associated with the currently logged in user.

19.3. Partitioned (discriminator) data

All data is kept in a single database schema. The data for each tenant is partitioned by the use of partition value or discriminator. The complexity of this discriminator might range from a simple column value to a complex SQL formula. Again, this approach would use a single Connection pool to service all tenants. However, in this approach, the application needs to alter each and every SQL statement sent to the database to reference the "tenant identifier" discriminator.

19.4. Multitenancy in Hibernate

Using Hibernate with multitenant data comes down to both an API and then integration piece(s). As usual, Hibernate strives to keep the API simple and isolated from any underlying integration complexities. The API is really just defined by passing the tenant identifier as part of opening any session.

Example 527. Specifying tenant identifier from SessionFactory

```
JAVA
private void doInSession(String tenant, Consumer<Session> function) {
 Session session = null;
 Transaction txn = null;
 try {
 session = sessionFactory
 .withOptions()
 .tenantIdentifier( tenant )
 .openSession();
 txn = session.getTransaction();
 txn.begin();
 function.accept(session);
 txn.commit();
 } catch (Throwable e) {
 if ( txn != null ) txn.rollback();
 throw e;
 } finally {
 if (session != null) {
 session.close();
 }
 }
}
```

Additionally, when specifying the configuration, an org.hibernate.MultiTenancyStrategy should be named using the hibernate.multiTenancy setting. Hibernate will perform validations based on the type of strategy you specify. The strategy here correlates to the isolation approach discussed above.

NONE

(the default) No multitenancy is expected. In fact, it is considered an error if a tenant identifier is specified when opening a session using this strategy.

SCHEMA

Correlates to the separate schema approach. It is an error to attempt to open a session without a tenant identifier using this strategy. Additionally, a MultiTenantConnectionProvider must be specified.

DATABASE

Correlates to the separate database approach. It is an error to attempt to open a session without a tenant identifier using this strategy. Additionally, a MultiTenantConnectionProvider must be specified.

DISCRIMINATOR

Correlates to the partitioned (discriminator) approach. It is an error to attempt to open a session without a tenant identifier using this strategy. This strategy is not yet implemented and you can follow its progress via the HHH-6054 Jira issue (https://hibernate.atlassian.net/browse/HHH-6054).

19.4.1. MultiTenantConnectionProvider

When using either the DATABASE or SCHEMA approach, Hibernate needs to be able to obtain Connections in a tenant-specific

That is the role of the MultiTenantConnectionProvider contract. Application developers will need to provide an implementation of this contract.

Most of its methods are extremely self-explanatory. The only ones which might not be are getAnyConnection and releaseAnyConnection. It is important to note also that these methods do not accept the tenant identifier. Hibernate uses these methods during startup to perform various configuration, mainly via the java.sql.DatabaseMetaData object.

The MultiTenantConnectionProvider to use can be specified in a number of ways:

- Use the hibernate.multi_tenant_connection_provider setting. It could name a MultiTenantConnectionProvider instance, a MultiTenantConnectionProvider implementation class reference or a MultiTenantConnectionProvider implementation class name.
- Passed directly to the org.hibernate.boot.registry.StandardServiceRegistryBuilder.
- If none of the above options match, but the settings do specify a hibernate.connection.datasource value, Hibernate will assume it should use the specific DataSourceBasedMultiTenantConnectionProviderImpl implementation which works on a number of pretty reasonable assumptions when running inside of an app server and using one javax.sql.DataSource per tenant. See its <u>Javadocs</u> (https://docs.jboss.org/hibernate/orm/5.2/javadocs/org/hibernate/engine/jdbc/connections/spi/DataSourceBasedMultiTenantConnectionI for more details.

The following example portrays a MultiTenantConnectionProvider implementation that handles multiple ConnectionProviders.

Example 528. A MultiTenantConnectionProvider implementation

```
JAVA
public class ConfigurableMultiTenantConnectionProvider
 extends AbstractMultiTenantConnectionProvider {
 private final Map<String, ConnectionProvider> connectionProviderMap =
 new HashMap<>( );
 public ConfigurableMultiTenantConnectionProvider(
 Map<String, ConnectionProvider> connectionProviderMap) {
 this.connectionProviderMap.putAll( connectionProviderMap );
 }
 @Override
 protected ConnectionProvider getAnyConnectionProvider() {
 return connectionProviderMap.values().iterator().next();
 }
 @Override
 protected ConnectionProvider selectConnectionProvider(String tenantIdentifier) {
 return connectionProviderMap.get( tenantIdentifier );
}
```

The ConfigurableMultiTenantConnectionProvider can be set up as follows:

Example 529. A MultiTenantConnectionProvider implementation

```
JAVA
private void init() {
 registerConnectionProvider( FRONT_END_TENANT );
 registerConnectionProvider( BACK END TENANT );
 Map<String, Object> settings = new HashMap<>( );
 settings.put( AvailableSettings.MULTI_TENANT, multiTenancyStrategy() );
 settings.put( AvailableSettings.MULTI TENANT CONNECTION PROVIDER,
 new ConfigurableMultiTenantConnectionProvider( connectionProviderMap ) );
 sessionFactory = sessionFactory(settings);
}
protected void registerConnectionProvider(String tenantIdentifier) {
 Properties properties = properties();
 properties.put( Environment.URL,
 tenantUrl(properties.getProperty( Environment.URL ), tenantIdentifier) );
 DriverManagerConnectionProviderImpl connectionProvider =
 new DriverManagerConnectionProviderImpl();
 connectionProvider.configure( properties );
 connectionProviderMap.put( tenantIdentifier, connectionProvider );
}
```

When using multitenancy, it's possible to save an entity with the same identifier across different tenants:

Example 530. A MultiTenantConnectionProvider implementation

```
doInSession( FRONT_END_TENANT, session -> {
 Person person = new Person( );
 person.setId( 1L );
 person.setName( "John Doe" );
 session.persist( person );
} );

doInSession( BACK_END_TENANT, session -> {
 Person person = new Person( );
 person.setId( 1L );
 person.setName( "John Doe" );
 session.persist( person );
} );
```

19.4.2. CurrentTenantIdentifierResolver

org.hibernate.context.spi.CurrentTenantIdentifierResolver is a contract for Hibernate to be able to resolve what the application considers the current tenant identifier. The implementation to use is either passed directly to Configuration via its setCurrentTenantIdentifierResolver method. It can also be specified via the hibernate.tenant_identifier_resolver setting.

There are two situations where CurrentTenantIdentifierResolver is used:

- The first situation is when the application is using the org.hibernate.context.spi.CurrentSessionContext feature in conjunction with multitenancy. In the case of the current-session feature, Hibernate will need to open a session if it cannot find an existing one in scope. However, when a session is opened in a multitenant environment, the tenant identifier has to be specified. This is where the CurrentTenantIdentifierResolver comes into play; Hibernate will consult the implementation you provide to determine the tenant identifier to use when opening the session. In this case, it is required that a CurrentTenantIdentifierResolver is supplied.
- The other situation is when you do not want to have to explicitly specify the tenant identifier all the time. If a CurrentTenantIdentifierResolver has been specified, Hibernate will use it to determine the default tenant identifier to use when opening the session.

Additionally, if the CurrentTenantIdentifierResolver implementation returns true for its validateExistingCurrentSessions method, Hibernate will make sure any existing sessions that are found in scope have a matching tenant identifier. This capability is only pertinent when the CurrentTenantIdentifierResolver is used in current-session settings.

19.4.3. Caching

Multitenancy support in Hibernate works seamlessly with the Hibernate second level cache. The key used to cache data encodes the tenant identifier.

Currently, schema export will not really work with multitenancy. That may not change.

The JPA expert group is in the process of defining multitenancy support for an upcoming version of the specification.

20. OSGi

20.1. OSGi Specification and Environment

Hibernate targets the OSGi 4.3 spec or later. It was necessary to start with 4.3, over 4.2, due to our dependency on OSGi's BundleWiring for entity/mapping scanning.

Hibernate supports three types of configurations within OSGi.

- 1. Container-Managed JPA Container-Managed JPA
- 2. Unmanaged JPA Unmanaged JPA
- 3. Unmanaged Native Unmanaged Native

20.2. hibernate-osgi

Rather than embed OSGi capabilities into hibernate-core, and sub-modules, hibernate-osgi was created. It's purposefully separated, isolating all OSGi dependencies. It provides an OSGi-specific ClassLoader (aggregates the container's ClassLoader with core and EntityManager ClassLoader`s), JPA persistence provider,

`SessionFactory / EntityManagerFactory bootstrapping, entities/mappings scanner, and service management.

20.3. features.xml

Apache Karaf environments tend to make heavy use of its "features" concept, where a feature is a set of order-specific bundles focused on a concise capability. These features are typically defined in a features.xml file. Hibernate produces and releases its own features.xml that defines a core hibernate-orm, as well as additional features for optional functionality (caching, Envers, etc.). This is included in the binary distribution, as well as deployed to the JBoss Nexus repository (using the org.hibernate groupId and hibernate-osgi with the karaf.xml classifier).

Note that our features are versioned using the same ORM artifact versions they wrap. Also, note that the features are heavily tested against Karaf 3.0.3 as a part of our PaxExam-based integration tests. However, they'll likely work on other versions as well.

hibernate-osgi, theoretically, supports a variety of OSGi containers, such as Equinox. In that case, please use `features.xm`l as a reference for necessary bundles to activate and their correct ordering. However, note that Karaf starts a number of bundles automatically, several of which would need to be installed manually on alternatives.

20.4. QuickStarts/Demos

All three configurations have a QuickStart/Demo available in the <u>hibernate-demos</u> (https://github.com/hibernate/hibernate-demos) project:

20.5. Container-Managed JPA

The Enterprise OSGi specification includes container-managed JPA. The container is responsible for discovering persistence units in bundles and automatically creating the EntityManagerFactory (one EntityManagerFactory per PersistenceUnit). It uses the JPA provider (hibernate-osgi) that has registered itself with the OSGi PersistenceProvider service.

20.6. Enterprise OSGi JPA Container

In order to utilize container-managed JPA, an Enterprise OSGi JPA container must be active in the runtime. In Karaf, this means Aries JPA, which is included out-of-the-box (simply activate the <code>jpa</code> and <code>transaction</code> features). Originally, we intended to include those dependencies within our own <code>features.xml</code>. However, after guidance from the Karaf and Aries teams, it was pulled out. This allows Hibernate OSGi to be portable and not be directly tied to Aries versions, instead having the user choose which to use.

That being said, the QuickStart/Demo projects include a sample features.xml

(https://github.com/hibernate/hibernate-demos/tree/master/hibernate-orm/osgi/managed-jpa/features.xml) showing which features need activated in Karaf in order to support this environment. As mentioned, use this purely as a reference!

20.7. persistence.xml

Similar to any other JPA setup, your bundle must include a persistence.xml file. This is typically located in META-INF.

20.8. DataSource

Typical Enterprise OSGi JPA usage includes a DataSource installed in the container. Your bundle's persistence.xml calls out the DataSource through JNDI. For example, you could install the following H2 DataSource. You can deploy the DataSource manually (Karaf has a deploy dir), or through a "blueprint bundle" (blueprint:file:/[PATH]/datasource-h2.xml).

Example 531. datasource-h2.xml

```
XML
<?xml version="1.0" encoding="UTF-8"?>
<!--
First install the H2 driver using:
> install -s mvn:com.h2database/h2/1.3.163
Then copy this file to the deploy folder
-->
<blueprint xmlns="http://www.osgi.org/xmlns/blueprint/v1.0.0">
 <bean id="dataSource" class="org.h2.jdbcx.JdbcDataSource">
 <property name="URL" value="jdbc:h2:mem:db1;DB_CLOSE_DELAY=-1;MVCC=TRUE"/>
 cycle="sa"/>
 </bean>
 <service interface="javax.sql.DataSource" ref="dataSource">
 <service-properties>
 <entry key="osgi.jndi.service.name" value="jdbc/h2ds"/>
 </service-properties>
 </service>
</blueprint>
```

That DataSource is then used by your persistence.xml persistence-unit. The following works in Karaf, but the names may need tweaked in alternative containers.

Example 532. META-INF/persistence.xml

```
<jta-data-source>osgi:service/javax.sql.DataSource/(osgi.jndi.service.name=jdbc/h2ds)
XML
data-source>
```

20.9. Bundle Package Imports

Your bundle's manifest will need to import, at a minimum,

- javax.persistence
- org.hibernate.proxy and javassist.util.proxy, due to Hibernate's ability to return proxies for lazy initialization (Javassist enhancement occurs on the entity's ClassLoader during runtime).

20.10. Obtaining an EntityManger

The easiest, and most supported, method of obtaining an EntityManager utilizes OSGi's OSGI-

INF/blueprint/blueprint.xml in your bundle. The container takes the name of your persistence unit, then automatically injects an EntityManager instance into your given bean attribute.

Example 533. OSGI-INF/blueprint/blueprint.xml

20.11. Unmanaged JPA

Hibernate also supports the use of JPA, unmanaged by the OSGi container. The client bundle is responsible for managing the EntityManagerFactory and `EntityManager`s.

20.12. persistence.xml

Similar to any other JPA setup, your bundle must include a persistence.xml file. This is typically located in META-INF.

20.13. Bundle Package Imports

Your bundle's manifest will need to import, at a minimum,

- javax.persistence
- org.hibernate.proxy and javassist.util.proxy, due to Hibernate's ability to return proxies for lazy initialization (Javassist enhancement occurs on the entity's ClassLoader during runtime)
- JDBC driver package (example: org.h2)
- org.osgi.framework, necessary to discover the EntityManagerFactory (described below)

20.14. Obtaining an EntityMangerFactory

hibernate-osgi registers an OSGi service, using the JPA PersistenceProvider interface name, that bootstraps and creates an EntityManagerFactory specific for OSGi environments.

It is VITAL that your EntityManagerFactory be obtained through the service, rather than creating it manually. The service handles the OSGi ClassLoader, discovered extension points, scanning, etc. Manually creating an EntityManagerFactory is guaranteed to NOT work during runtime!

Example 534. Discover/Use EntityManagerFactory

```
JAVA
public class HibernateUtil {
 private EntityManagerFactory emf;
 public EntityManager getEntityManager() {
 return getEntityManagerFactory().createEntityManager();
 private EntityManagerFactory getEntityManagerFactory() {
 if ( emf == null ) {
 Bundle thisBundle = FrameworkUtil.getBundle( HibernateUtil.class );
 BundleContext context = thisBundle.getBundleContext();
 ServiceReference = context.getServiceReference(
PersistenceProvider.class.getName() );
 PersistenceProvider persistenceProvider = ( PersistenceProvider )
context.getService( serviceReference );
 emf = persistenceProvider.createEntityManagerFactory( "YourPersistenceUnitName",
null);
 return emf;
 }
}
```

20.15. Unmanaged Native

Native Hibernate use is also supported. The client bundle is responsible for managing the SessionFactory and `Session`s.

20.16. Bundle Package Imports

Your bundle's manifest will need to import, at a minimum,

- javax.persistence
- org.hibernate.proxy and javassist.util.proxy, due to Hibernate's ability to return proxies for lazy initialization (Javassist enhancement occurs on the entity's ClassLoader during runtime)
- JDBC driver package (example: org.h2)
- org.osgi.framework, necessary to discover the SessionFactory (described below)
- org.hibernate.* packages, as necessary (ex. cfg, criterion, service, etc.)

20.17. Obtaining an SessionFactory

hibernate-osgi registers an OSGi service, using the SessionFactory interface name, that bootstraps and creates a SessionFactory specific for OSGi environments.

It is VITAL that your SessionFactory be obtained through the service, rather than creating it manually. The service handles the OSGi ClassLoader, discovered extension points, scanning, etc. Manually creating a SessionFactory is guaranteed to NOT work during runtime!

Example 535. Discover/Use SessionFactory

```
public class HibernateUtil {
 private SessionFactory sf;

public Session getSession() {
 return getSessionFactory().openSession();
 }

private SessionFactory getSessionFactory() {
 if ( sf == null ) {
 Bundle thisBundle = FrameworkUtil.getBundle( HibernateUtil.class );
 BundleContext context = thisBundle.getBundleContext();

 ServiceReference sr = context.getServiceReference( SessionFactory.class.getName());
 sf = ( SessionFactory ) context.getService( sr );
 }
 return sf;
}
```

20.18. Optional Modules

The <u>unmanaged-native</u> (https://github.com/hibernate/hibernate-demos/tree/master/hibernate-orm/osgi/unmanaged-native) demo project displays the use of optional Hibernate modules. Each module adds additional dependency bundles that must first be activated, either manually or through an additional feature. As of ORM 4.2, Envers is fully supported. Support for C3PO, Proxool, EhCache, and Infinispan were added in 4.3, however none of their 3rd party libraries currently work in OSGi (lots of ClassLoader problems, etc.). We're tracking the issues in JIRA.

20.19. Extension Points

Multiple contracts exist to allow applications to integrate with and extend Hibernate capabilities. Most apps utilize JDK services to provide their implementations. hibernate-osgi supports the same extensions through OSGi services. Implement and register them in any of the three configurations. hibernate-osgi will discover and integrate them during EntityManagerFactory / SessionFactory bootstrapping. Supported extension points are as follows. The specified interface should be used during service registration.

```
\label{eq:condition} $$ \operatorname{org.hibernate.integrator.spi.Integrator} $$ (as of 4.2) $$ org.hibernate.boot.registry.selector.StrategyRegistrationProvider $$ (as of 4.2) $$ (as of 4.2) $$ org.hibernate.boot.registry.selector.StrategyRegistrationProvider $$ (as of 4.2) $$ (as of
```

```
(as of 4.3) \label{eq:contributor} {\it org.hibernate.boot.model.TypeContributor} \\ {\it (as of 4.3)}
```

JTA's

javax.transaction.TransactionManager and javax.transaction.UserTransaction (as of 4.2), however these are typically provided by the OSGi container.

The easiest way to register extension point implementations is through a blueprint.xml file. Add OSGI-INF/blueprint.xml to your classpath. Envers' blueprint is a great example:

Example 536. Example extension point registrations in blueprint.xml

```
<p
```

Extension points can also be registered programmatically with BundleContext#registerService, typically within your BundleActivator#start.

20.20. Caveats

- Technically, multiple persistence units are supported by Enterprise OSGi JPA and unmanaged Hibernate JPA use. However, we cannot currently support this in OSGi. In Hibernate 4, only one instance of the OSGi-specific ClassLoader is used per Hibernate bundle, mainly due to heavy use of static TCCL utilities. We hope to support one OSGi ClassLoader per persistence unit in Hibernate 5.
- Scanning is supported to find non-explicitly listed entities and mappings. However, they MUST be in the same bundle as your persistence unit (fairly typical anyway). Our OSGi ClassLoader only considers the "requesting bundle" (hence the requirement on using services to create EntityManagerFactory / SessionFactory), rather than attempting to scan all available bundles. This is primarily for versioning considerations, collision protections, etc.
- Some containers (ex: Aries) always return true for PersistenceUnitInfo#excludeUnlistedClasses, even if your persistence.xml explicitly has exclude-unlisted-classes set to false. They claim it's to protect JPA providers from having to implement scanning ("we handle it for you"), even though we still want to support it in many cases. The work around is to set hibernate.archive.autodetection to, for example, hbm, class. This tells hibernate to ignore the excludeUnlistedClasses value and scan for *.hbm.xml and entities regardless.

- Scanning does not currently support annotated packages on package-info.java.
- Currently, Hibernate OSGi is primarily tested using Apache Karaf and Apache Aries JPA. Additional testing is needed with Equinox, Gemini, and other container providers.
- Hibernate ORM has many dependencies that do not currently provide OSGi manifests. The QuickStart tutorials make heavy use of 3rd party bundles (SpringSource, ServiceMix) or the wrap:... operator.

21. Envers

21.1. Basics

To audit changes that are performed on an entity, you only need two things:

- the hibernate-envers jar on the classpath,
- an @Audited annotation on the entity.

Unlike in previous versions, you no longer need to specify listeners in the Hibernate configuration file. Just putting the Envers jar on the classpath is enough because listeners will be registered automatically.

And that's all. You can create, modify and delete the entities as always.

If you look at the generated schema for your entities, or at the data persisted by Hibernate, you will notice that there are no changes. However, for each audited entity, a new table is introduced - entity_table_AUD, which stores the historical data, whenever you commit a transaction.

Envers automatically creates audit tables if hibernate.hbm2ddl.auto option is set to create, create-drop or update. Appropriate DDL statements can also be generated with an Ant task in Generating schema with Ant.

Instead of annotating the whole class and auditing all properties, you can annotate only some persistent properties with <code>@Audited</code>. This will cause only these properties to be audited.

The audit (history) of an entity can be accessed using the AuditReader interface, which can be obtained having an open EntityManager or Session via the AuditReaderFactory. See the [Javadocs] (https://docs.jboss.org/hibernate/orm/5.2/javadocs/org/hibernate/envers/AuditReaderFactory.html) for these classes for details on the functionality offered.

21.2. Configuration

It is possible to configure various aspects of Hibernate Envers behavior, such as table names, etc.

Table 10. Envers Configuration Properties

Property name	Default value
org.hibernate.envers.audit_table_prefix	
org.hibernate.envers.audit_table_suffix	_AUD
org.hibernate.envers.revision_field_name	REV
org.hibernate.envers.revision_type_field_name	REVTYPE
org.hibernate.envers.revision_on_collection_change	true
org.hibernate.envers.do_not_audit_optimistic_locking_field	true
org.hibernate.envers.store_data_at_delete	false
org.hibernate.envers.default_schema	null (same schema as table being aud
org.hibernate.envers.default_catalog	null (same catalog as table being aud
org.hibernate.envers.audit_strategy	org.hibernate.envers.strategy.D

Property name	Default value
org.hibernate.envers.audit_strategy_validity_end_rev_field_name	REVEND
org.hibernate.envers.audit_strategy_validity_store_revend_timestamp	false
org.hibernate.envers.audit_strategy_validity_revend_timestamp_field_name	REVEND_TSTMP
org.hibernate.envers.use_revision_entity_with_native_id	true
org.hibernate.envers.track_entities_changed_in_revision	false
org.hibernate.envers.global_with_modified_flag	<pre>false, can be individually overridden withModifiedFlag=true)</pre>
org.hibernate.envers.modified_flag_suffix	_MOD
org.hibernate.envers.embeddable_set_ordinal_field_name	SETORDINAL
org.hibernate.envers.cascade_delete_revision	false
org.hibernate.envers.allow_identifier_reuse	false

The following configuration options have been added recently and should be regarded as experimental:

- 1. org.hibernate.envers.track_entities_changed_in_revision
- 2. org.hibernate.envers.using_modified_flag
- 3. org.hibernate.envers.modified_flag_suffix

21.3. Additional mapping annotations

The name of the audit table can be set on a per-entity basis, using the <code>@AuditTable</code> annotation. It may be tedious to add this annotation to every audited entity, so if possible, it's better to use a prefix/suffix.

If you have a mapping with secondary tables, audit tables for them will be generated in the same way (by adding the prefix and suffix). If you wish to overwrite this behavior, you can use the <code>@SecondaryAuditTable</code> and <code>@SecondaryAuditTables</code> annotations.

If you'd like to override auditing behavior of some fields/properties inherited from <code>@MappedSuperclass</code> or in an embedded component, you can apply the <code>@AuditOverride(s)</code> annotation on the subtype or usage site of the component.

If you want to audit a relation mapped with <code>@OneToMany</code> and <code>@JoinColumn</code>, please see Mapping exceptions for a description of the additional <code>@AuditJoinTable</code> annotation that you'll probably want to use.

If you want to audit a relation, where the target entity is not audited (that is the case for example with dictionary-like entities, which don't change and don't have to be audited), just annotate it with @Audited(targetAuditMode = RelationTargetAuditMode.NOT_AUDITED). Then, while reading historic versions of your entity, the relation will always point to the "current" related entity. By default Envers throws javax.persistence.EntityNotFoundException when "current" entity does not exist in the database. Apply @NotFound(action = NotFoundAction.IGNORE) annotation to silence the exception and assign null value instead. The hereby solution causes implicit eager loading of to-one relations.

If you'd like to audit properties of a superclass of an entity, which are not explicitly audited (they don't have the @Audited annotation on any properties or on the class), you can set the @AuditOverride(forClass = SomeEntity.class, isAudited = true/false) annotation.

The @Audited annotation also features an auditParents attribute but it's now deprecated in favor of @AuditOverride,

21.4. Choosing an audit strategy

After the basic configuration, it is important to choose the audit strategy that will be used to persist and retrieve audit information. There is a trade-off between the performance of persisting and the performance of querying the audit information. Currently, there are two audit strategies.

1.	. The default audit strategy persists the audit data together with a start revision. For each row inserted, updated or deleted
	in an audited table, one or more rows are inserted in the audit tables, together with the start revision of its validity. Rows
	in the audit tables are never updated after insertion. Queries of audit information use subqueries to select the applicable
	rows in the audit tables.

These subqueries are notoriously slow and difficult to index.

2. The alternative is a validity audit strategy. This strategy stores the start-revision and the end-revision of audit information. For each row inserted, updated or deleted in an audited table, one or more rows are inserted in the audit tables, together with the start revision of its validity. But at the same time the end-revision field of the previous audit rows (if available) are set to this revision. Queries on the audit information can then use 'between start and end revision' instead of subqueries as used by the default audit strategy.

The consequence of this strategy is that persisting audit information will be a bit slower because of the extra updates involved, but retrieving audit information will be a lot faster.

This can be improved even further by adding extra indexes.

21.5. Revision Log

When Envers starts a new revision, it creates a new revision entity which stores information about the revision. By default, that includes just:

revision number

An integral value (int/Integer or long/Long). Essentially the primary key of the revision

revision timestamp

either a long/Long or java.util.Date value representing the instant at which the revision was made. When using a java.util.Date, instead of a long/Long for the revision timestamp, take care not to store it to a column data type which will loose precision.

Envers handles this information as an entity. By default it uses its own internal class to act as the entity, mapped to the REVINFO table. You can, however, supply your own approach to collecting this information which might be useful to capture additional details such as who made a change or the ip address from which the request came. There are two things you need to make this work:

1. First, you will need to tell Envers about the entity you wish to use. Your entity must use the <code>@org.hibernate.envers.RevisionEntity</code> annotation. It must define the two attributes described above annotated with <code>@org.hibernate.envers.RevisionNumber</code> and <code>@org.hibernate.envers.RevisionTimestamp</code>, respectively. You can extend from <code>org.hibernate.envers.DefaultRevisionEntity</code>, if you wish, to inherit all these required behaviors.

Simply add the custom revision entity as you do your normal entities and Envers will _find it_.

It is an error for there to be multiple entities marked as @org.hibernate.envers.RevisionEntity

2. Second, you need to tell Envers how to create instances of your revision entity which is handled by the newRevision(
Object revisionEntity)

(https://docs.jboss.org/hibernate/orm/5.2/javadocs/org/hibernate/envers/RevisionListener.html # new Revision-java.lang. Object-) method of the org.hibernate.envers. RevisionListener interface.

```
You tell Envers your custom `org.hibernate.envers.RevisionListener` implementation to use by specifying it on the `@org.hibernate.envers.RevisionEntity` annotation, using the value attribute.
```

If your `RevisionListener` class is inaccessible from `@RevisionEntity` (e.g. it exists in a different module), set `org.hibernate.envers.revision_listener` property to its fully qualified class name.

Class name defined by the configuration parameter overrides revision entity's value attribute.

```
@RevisionEntity( MyCustomRevisionListener.class )
public class MyCustomRevisionEntity {
 ...
}

public class MyCustomRevisionListener implements RevisionListener {
 public void newRevision( Object revisionEntity ) {
 MyCustomRevisionEntity customRevisionEntity = ( MyCustomRevisionEntity ) revisionEntity;
 }
}
```

Example 537. ExampleRevEntity.java

```
package `org.hibernate.envers.example;`

import `org.hibernate.envers.RevisionEntity;`
import `org.hibernate.envers.DefaultRevisionEntity;`

import javax.persistence.Entity;

@Entity
@RevisionEntity( ExampleListener.class )
public class ExampleRevEntity extends DefaultRevisionEntity {
 private String username;

 public String getUsername() { return username; }
 public void setUsername( String username ) { this.username = username; }
}
```

Example 538. ExampleListener.java

An alternative method to using the org.hibernate.envers.RevisionListener is to instead call the getCurrentRevision(Class<T> revisionEntityClass, boolean persist)

(https://docs.jboss.org/hibernate/orm/5.2/javadocs/org/hibernate/envers/AuditReader.html#getCurrentRevision-java.lang.Class-boolean-)

method of the org.hibernate.envers.AuditReader interface to obtain the current revision, and fill it with desired information. The method accepts a persist parameter indicating whether the revision entity should be persisted prior to returning from this method:

true

ensures that the returned entity has access to its identifier value (revision number), but the revision entity will be persisted regardless of whether there are any audited entities changed.

false

means that the revision number will be null, but the revision entity will be persisted only if some audited entities have changed.

21.6. Tracking entity names modified during revisions

By default entity types that have been changed in each revision are not being tracked. This implies the necessity to query all tables storing audited data in order to retrieve changes made during specified revision. Envers provides a simple mechanism that creates REVCHANGES table which stores entity names of modified persistent objects. Single record encapsulates the revision identifier (foreign key to REVINFO table) and a string value.

Tracking of modified entity names can be enabled in three different ways:

- Set org.hibernate.envers.track_entities_changed_in_revision parameter to true. In this case org.hibernate.envers.DefaultTrackingModifiedEntitiesRevisionEntity will be implicitly used as the revision log entity.
- Create a custom revision entity that extends org.hibernate.envers.DefaultTrackingModifiedEntitiesRevisionEntity class.

3. Mark an appropriate field of a custom revision entity with @org.hibernate.envers.ModifiedEntityNames annotation. The property is required to be of Set<String> type.

```
@RevisionEntity
public class AnnotatedTrackingRevisionEntity {
 ...
 @ElementCollection
 @JoinTable( name = "REVCHANGES", joinColumns = @JoinColumn( name = "REV" ) )
 @Column( name = "ENTITYNAME" )
 @ModifiedEntityNames
 private Set<String> modifiedEntityNames;
 ...
}
```

Users, that have chosen one of the approaches listed above, can retrieve all entities modified in a specified revision by utilizing API described in Querying for entities modified in a given revision.

Users are also allowed to implement custom mechanism of tracking modified entity types. In this case, they shall pass their own implementation of org.hibernate.envers.EntityTrackingRevisionListener interface as the value of @org.hibernate.envers.RevisionEntity annotation. EntityTrackingRevisionListener interface exposes one method that notifies whenever audited entity instance has been added, modified or removed within current revision boundaries.

Example 539. CustomEntityTrackingRevisionListener.java

Example 540. CustomTrackingRevisionEntity.java

```
JAVA
@Entity
@RevisionEntity( CustomEntityTrackingRevisionListener.class )
public class CustomTrackingRevisionEntity {
 bT@
 @GeneratedValue
 @RevisionNumber
 private int customId;
 @RevisionTimestamp
 private long customTimestamp;
 @OneToMany( mappedBy="revision", cascade={ CascadeType.PERSIST, CascadeType.REMOVE } )
 private Set<ModifiedEntityTypeEntity> modifiedEntityTypes = new
HashSet<ModifiedEntityTypeEntity>();
 public void addModifiedEntityType( String entityClassName ) {
 modifiedEntityTypes.add( new ModifiedEntityTypeEntity( this, entityClassName ) );
 }
}
```

Example 541. ModifiedEntityTypeEntity.java

```
@Entity
public class ModifiedEntityTypeEntity {

 @Id
 @GeneratedValue
 private Integer id;

 @ManyToOne
 private CustomTrackingRevisionEntity revision;

 private String entityClassName;
 ...
}
```

```
CustomTrackingRevisionEntity revEntity =
 getAuditReader().findRevision( CustomTrackingRevisionEntity.class, revisionNumber );
Set<ModifiedEntityTypeEntity> modifiedEntityTypes = revEntity.getModifiedEntityTypes();
```

21.7. Tracking entity changes at property level

JAVA

By default, the only information stored by Envers are revisions of modified entities. This approach lets user create audit queries based on historical values of entity properties. Sometimes it is useful to store additional metadata for each revision, when you are interested also in the type of changes, not only about the resulting values.

The feature described in Tracking entity names modified during revisions makes it possible to tell which entities were modified in a given revision.

The feature described here takes it one step further. "Modification Flags" enable Envers to track which properties of audited entities were modified in a given revision.

Tracking entity changes at property level can be enabled by:

- 1. setting org.hibernate.envers.global_with_modified_flag configuration property to true. This global switch will cause adding modification flags to be stored for all audited properties of all audited entities.
- 2. using @Audited(withModifiedFlag=true) on a property or on an entity.

The trade-off coming with this functionality is an increased size of audit tables and a very little, almost negligible, performance drop during audit writes. This is due to the fact that every tracked property has to have an accompanying boolean column in the schema that stores information about the property modifications. Of course it is Envers job to fill these columns accordingly - no additional work by the developer is required. Because of costs mentioned, it is recommended to enable the feature selectively, when needed with use of the granular configuration means described above.

To see how "Modified Flags" can be utilized, check out the very simple query API that uses them: Querying for revisions of entity that modified given property.

21.8. Queries

You can think of historic data as having two dimensions:

horizontal

is the state of the database at a given revision. Thus, you can query for entities as they were at revision N.

vertical

are the revisions, at which entities changed. Hence, you can query for revisions, in which a given entity changed.

The queries in Envers are similar to Hibernate Criteria queries, so if you are common with them, using Envers queries will be much easier.

The main limitation of the current queries implementation is that you cannot traverse relations. You can only specify constraints on the ids of the related entities, and only on the "owning" side of the relation. This however will be changed in future releases.

Please note, that queries on the audited data will be in many cases much slower than corresponding queries on "live" data, as they involve correlated subselects.

Queries are improved both in terms of speed and possibilities, when using the valid-time audit strategy, that is when storing both start and end revisions for entities. See Configuration.

21.9. Querying for entities of a class at a given revision

The entry point for this type of queries is:

```
AuditQuery query = getAuditReader()
 .createQuery()
 .forEntitiesAtRevision( MyEntity.class, revisionNumber );
```

You can then specify constraints, which should be met by the entities returned, by adding restrictions, which can be obtained using the AuditEntity factory class. For example, to select only entities where the "name" property is equal to "John":

```
query.add( AuditEntity.property( "name" ).eq( "John" ) );
```

And to select only entities that are related to a given entity:

```
query.add( AuditEntity.property( "address" ).eq( relatedEntityInstance ) );
// or
query.add( AuditEntity.relatedId( "address" ).eq( relatedEntityId ) );
// or
query.add( AuditEntity.relatedId( "address" ).in( relatedEntityId1, relatedEntityId2 ) );
```

You can limit the number of results, order them, and set aggregations and projections (except grouping) in the usual way. When your query is complete, you can obtain the results by calling the getSingleResult() or getResultList() methods.

A full query, can look for example like this:

```
JAVA
.forEntitiesAtRevision( Person.class, 12 )
.addOrder( AuditEntity.property( "surname" ).desc() )
.add( AuditEntity.relatedId( "address" ).eq( addressId ) )
.setFirstResult( 4 )
.setMaxResults( 2 )
.getResultList();
```

21.10. Querying for revisions, at which entities of a given class changed

The entry point for this type of queries is:

```
AuditQuery query = getAuditReader().createQuery()
 .forRevisionsOfEntity( MyEntity.class, false, true );
```

You can add constraints to this query in the same way as to the previous one. There are some additional possibilities:

- 1. using AuditEntity.revisionNumber() you can specify constraints, projections and order on the revision number, in which the audited entity was modified
- 2. similarly, using AuditEntity.revisionProperty(propertyName) you can specify constraints, projections and order on a property of the revision entity, corresponding to the revision in which the audited entity was modified
- 3. AuditEntity.revisionType() gives you access as above to the type of the revision (ADD, MOD, DEL).

Using these methods, you can order the query results by revision number, set projection or constraint the revision number to be greater or less than a specified value, etc. For example, the following query will select the smallest revision number, at which entity of class MyEntity with id entityId has changed, after revision number 42:

```
Number revision = (Number) getAuditReader().createQuery()
 .forRevisionsOfEntity( MyEntity.class, false, true )
 .setProjection( AuditEntity.revisionNumber().min() )
 .add( AuditEntity.id().eq( entityId ) )
 .add( AuditEntity.revisionNumber().gt( 42 ) )
 .getSingleResult();
```

The second additional feature you can use in queries for revisions is the ability to *maximize/minimize* a property. For example, if you want to select the smallest possibler revision at which the value of the actualDate for a given entity was larger then a given value:

The minimize() and maximize() methods return a criteria, to which you can add constraints, which must be met by the entities with the *maximized/minimized* properties.

AggregatedAuditExpression#computeAggregationInInstanceContext() enables the possibility to compute aggregated expression in the context of each entity instance separately. It turns out useful when querying for latest revisions of all entities of a particular type.

You probably also noticed that there are two boolean parameters, passed when creating the query.

selectEntitiesOnly

the first parameter is only valid when you don't set an explicit projection. If true, the result of the query will be a list of entities (which changed at revisions satisfying the specified constraints). If false, the result will be a list of three element arrays:

- the first element will be the changed entity instance.
- the second will be an entity containing revision data (if no custom entity is used, this will be an instance of DefaultRevisionEntity).
- the third will be the type of the revision (one of the values of the RevisionType enumeration: ADD, MOD, DEL).

selectDeletedEntities

the second parameter specifies if revisions, in which the entity was deleted should be included in the results. If yes, such entities will have the revision type DEL and all fields, except the id, null.

21.11. Querying for revisions of entity that modified given property

For the two types of queries described above it's possible to use special Audit criteria called hasChanged() and hasNotChanged() that makes use of the functionality described in Tracking entity changes at property level. They're best suited for vertical queries, however existing API doesn't restrict their usage for horizontal ones.

Let's have a look at following examples:

```
AuditQuery query = getAuditReader().createQuery()
 .forRevisionsOfEntity( MyEntity.class, false, true )
 .add( AuditEntity.id().eq( id ) );
 .add( AuditEntity.property( "actualDate" ).hasChanged() );
```

This query will return all revisions of MyEntity with given id, where the actualDate property has been changed. Using this query we won't get all other revisions in which actualDate wasn't touched. Of course, nothing prevents user from combining hasChanged condition with some additional criteria - add method can be used here in a normal way.

This query will return horizontal slice for MyEntity at the time revisionNumber was generated. It will be limited to revisions that modified prop1 but not prop2.

Note that the result set will usually also contain revisions with numbers lower than the revisionNumber, so wem cannot read this query as "Give me all MyEntities changed in revisionNumber with prop1 modified and prop2 untouched". To get such result we have to use the forEntitiesModifiedAtRevision query:

21.12. Querying for entities modified in a given revision

The basic query allows retrieving entity names and corresponding Java classes changed in a specified revision:

```
modifiedEntityTypes = getAuditReader()
 .getCrossTypeRevisionChangesReader()
 .findEntityTypes( revisionNumber );
```

Other queries (also accessible from org.hibernate.envers.CrossTypeRevisionChangesReader):

```
List<Object> findEntities( Number )
```

Returns snapshots of all audited entities changed (added, updated and removed) in a given revision. Executes N+1 SQL queries, where N is a number of different entity classes modified within specified revision.

```
List<Object> findEntities( Number, RevisionType )
```

Returns snapshots of all audited entities changed (added, updated or removed) in a given revision filtered by modification type. Executes N+1 SQL queries, where N is a number of different entity classes modified within specified revision.

```
Map<RevisionType, List<Object>> findEntitiesGroupByRevisionType( Number )
```

Returns a map containing lists of entity snapshots grouped by modification operation (e.g. addition, update and removal). Executes 3N+1 SQL queries, where N is a number of different entity classes modified within specified revision.

Note that methods described above can be legally used only when the default mechanism of tracking changed entity names is enabled (see Tracking entity names modified during revisions).

21.13. Querying for entities using entity relation joins

Audit queries support the ability to apply constraints, projections, and sort operations based on entity relations. In order to traverse entity relations through an audit query, you must use the relation traversal API with a join type.

Relation join queries are considered experimental and may change in future releases.

Relation joins can only be applied to *-to-one mappings and can only be specified using JoinType.LEFT or JoinType.INNER.

The basis for creating an entity relation join query is as follows:

```
// create an inner join query
AuditQuery query = getAuditReader().createQuery()
 .forEntitiesAtRevision( Car.class, 1 )
 .traverseRelation( "owner", JoinType.INNER );

// create a left join query
AuditQuery query = getAuditReader().createQuery()
 .forEntitiesAtRevision( Car.class, 1 )
 .traverseRelation( "owner", JoinType.LEFT );
```

Like any other query, constraints may be added to restrict the results. For example, to find all Car entities that have an owner with a name starting with Joe, you would use:

```
AuditQuery query = getAuditReader().createQuery()
 .forEntitiesAtRevision( Car.class, 1 )
 .traverseRelation( "owner", JoinType.INNER )
 .add( AuditEntity.property( "name" ).like( "Joe%" ) );
```

JAVA

It is also possible to traverse beyond the first relation in an entity graph. For example, to find all Car entities where the owner's address has a street number that equals 1234:

```
AuditQuery query = getAuditReader().createQuery()
 .forEntitiesAtRevision( Car.class, 1 )
 .traverseRelation( "owner", JoinType.INNER )
 .traverseRelation( "address", JoinType.INNER )
 .add( AuditEntity.property( "streetNumber" ).eq( 1234 ) );
```

Complex constraints may also be added that are applicable to properties of nested relations or the base query entity or relation state, such as testing for null. For example, the following query illustrates how to find all Car entities where the owner's age is 20 or that the car has *no* owner:

```
AuditQuery query = getAuditReader().createQuery()
 .forEntitiesAtRevision( Car.class, 1 )
 .traverseRelation( "owner", JoinType.LEFT, "p" )
 .up()
 .add(
 AuditEntity.or(
 AuditEntity.property( "p", "age" ).eq( 20 ),
 AuditEntity.relatedId( "owner" ).eq( null )
 )
 )
 .addOrder( AuditEntity.property( "make" ).asc() );
```

Queries can use the up method to navigate back up the entity graph.

Disjunction criterion may also be applied to relation join queries. For example, the following query will find all Car entities where the owner's age is 20 or that the owner lives at an address where the street number equals 1234:

Lastly, this example illustrates how related entity properties can be compared as a constraint. This query shows how to find the Car entities where the owner's age equals the streetNumber of where the owner lives:

```
AuditQuery query = getAuditReader().createQuery()
 .forEntitiesAtRevision( Car.class, 1 )
 .traverseRelation( "owner", JoinType.INNER, "p" )
 .traverseRelation( "address", JoinType.INNER, "a" )
 .up()
 .up()
 .add( AuditEntity.property( "p", "age" ).eqProperty( "a", "streetNumber" ) );
```

21.14. Conditional auditing

Envers persists audit data in reaction to various Hibernate events (e.g. post update, post insert, and so on), using a series of event listeners from the org.hibernate.envers.event.spi package. By default, if the Envers jar is in the classpath, the event listeners are auto-registered with Hibernate.

Conditional auditing can be implemented by overriding some of the Envers event listeners. To use customized Envers event listeners, the following steps are needed:

- 1. Turn off automatic Envers event listeners registration by setting the hibernate.listeners.envers.autoRegister Hibernate property to false.
- 2. Create subclasses for appropriate event listeners. For example, if you want to conditionally audit entity insertions, extend the org.hibernate.envers.event.spi.EnversPostInsertEventListenerImpl class. Place the conditional-auditing logic in the subclasses, call the super method if auditing should be performed.
- 3. Create your own implementation of org.hibernate.integrator.spi.Integrator, similar to org.hibernate.envers.boot.internal.EnversIntegrator.Use your event listener classes instead of the default ones.
- 4. For the integrator to be automatically used when Hibernate starts up, you will need to add a META-INF/services/org.hibernate.integrator.spi.Integrator file to your jar. The file should contain the fully qualified name of the class implementing the interface.

The use of hibernate.listeners.envers.autoRegister has been deprecated. A new configuration setting hibernate.envers.autoRegisterListeners should be used instead.

21.15. Understanding the Envers Schema

For each audited entity (that is, for each entity containing at least one audited field), an audit table is created. By default, the audit table's name is created by adding an "_AUD" suffix to the original table name, but this can be overridden by specifying a different suffix/prefix in the configuration properties or per-entity using the @org.hibernate.envers.AuditTable annotation.

The audit table contains the following columns:

id

id of the original entity (this can be more then one column in the case of composite primary keys)

revision number

an integer, which matches to the revision number in the revision entity table.

revision type

a small integer

audited fields

propertied from the original entity being audited

The primary key of the audit table is the combination of the original id of the entity and the revision number, so there can be at most one historic entry for a given entity instance at a given revision.

The current entity data is stored in the original table and in the audit table. This is a duplication of data, however as this solution makes the query system much more powerful, and as memory is cheap, hopefully this won't be a major drawback for the users. A row in the audit table with entity id ID, revision N and data D means: entity with id ID has data D from revision N upwards. Hence, if we want to find an entity at revision M, we have to search for a row in the audit table, which has the revision number smaller or equal to M, but as large as possible. If no such row is found, or a row with a "deleted" marker is found, it means that the entity didn't exist at that revision.

The "revision type" field can currently have three values: 0, 1 and 2, which means ADD, MOD and DEL, respectively. A row with a revision of type DEL will only contain the id of the entity and no data (all fields NULL), as it only serves as a marker saying "this entity was deleted at that revision".

Additionally, there is a revision entity table which contains the information about the global revision. By default the generated table is named REVINFO and contains just two columns: ID and TIMESTAMP. A row is inserted into this table on each new revision, that is, on each commit of a transaction, which changes audited data. The name of this table can be configured, the name of its columns as well as adding additional columns can be achieved as discussed in Revision Log.

While global revisions are a good way to provide correct auditing of relations, some people have pointed out that this may be a bottleneck in systems, where data is very often modified. One viable solution is to introduce an option to have an entity "locally revisioned", that is revisions would be created for it independently. This woulld not enable correct versioning of relations, but it would work without the REVINFO table. Another possibility is to introduce a notion of

"revisioning groups", which would group entities sharing the same revision numbering. Each such group would have to consist of one or more strongly connected components belonging to the entity graph induced by relations between entities. Your opinions on the subject are very welcome on the forum! :)

21.16. Generating schema with Ant

If you would like to generate the database schema file with the Hibernate Tools Ant task, you simply need to use the org.hibernate.tool.ant.HibernateToolTask to do so. This task will generate the definitions of all entities, both of which are audited by Envers and those which are not.

For example:

```
<target name="schemaexport" depends="build-demo" description="Exports a generated schema to DB and
**Index of the schema content of the schema to DB and the schema to DB an
file">
 <taskdef
 name="hibernatetool"
 classname="org.hibernate.tool.ant.HibernateToolTask"
 classpathref="build.demo.classpath"
 <hibernatetool destdir=".">
 <classpath>
 <fileset refid="lib.hibernate" />
 <path location="${build.demo.dir}" />
 <path location="${build.main.dir}" />
 </classpath>
 <jpaconfiguration persistenceunit="ConsolePU" />
 <hbm2ddl
 drop="false"
 create="true"
 export="false"
 outputfilename="entities-ddl.sql"
 delimiter=";"
 format="true"
 </hibernatetool>
</target>
```

Will generate the following schema:

```
create table Address (
 id integer generated by default as identity (start with 1),
 flatNumber integer,
 houseNumber integer,
 streetName varchar(255),
 primary key (id)
);
create table Address_AUD (
 id integer not null,
 REV integer not null,
 flatNumber integer,
 houseNumber integer,
 streetName varchar(255),
 REVTYPE tinyint,
 primary key (id, REV)
);
create table Person (
 id integer generated by default as identity (start with 1),
 name varchar(255),
 surname varchar(255),
 address_id integer,
 primary key (id)
);
create table Person_AUD (
 id integer not null,
 REV integer not null,
 name varchar(255),
 surname varchar(255),
 REVTYPE tinyint,
 address_id integer,
 primary key (id, REV)
);
create table REVINFO (
 REV integer generated by default as identity (start with 1),
 REVTSTMP bigint,
 primary key (REV)
);
alter table Person
 add constraint FK8E488775E4C3EA63
 foreign key (address_id)
 references Address;
```

21.17. Mapping exceptions

21.17.1. What isn't and will not be supported

Bags are not supported because they can contain non-unique elements. Persisting, a bag of `String`s violates the relational database principle that each table is a set of tuples.

In case of bags, however (which require a join table), if there is a duplicate element, the two tuples corresponding to the elements will be the same. Hibernate allows this, however Envers (or more precisely: the database connector) will throw an exception when trying to persist two identical elements because of a unique constraint violation.

There are at least two ways out if you need bag semantics:

- 1. use an indexed collection, with the @javax.persistence.OrderColumn annotation
- 2. provide a unique id for your elements with the <code>@CollectionId</code> annotation.

21.17.2. What isn't and will be supported

1. Bag style collections with a @CollectionId identifier column (see <u>HHH-3950</u>).

21.18. @OneToMany with @JoinColumn

When a collection is mapped using these two annotations, Hibernate doesn't generate a join table. Envers, however, has to do this so that when you read the revisions in which the related entity has changed, you don't get false results.

To be able to name the additional join table, there is a special annotation: <code>@AuditJoinTable</code>, which has similar semantics to <code>JPA @JoinTable</code>.

One special case are relations mapped with @OneToMany with @JoinColumn on the one side, and @ManyToOne and @JoinColumn(insertable=false, updatable=false) on the many side. Such relations are, in fact, bidirectional, but the owning side is the collection.

To properly audit such relations with Envers, you can use the <code>@AuditMappedBy</code> annotation. It enables you to specify the reverse property (using the <code>mappedBy</code> element). In case of indexed collections, the index column must also be mapped in the referenced entity (using <code>@Column(insertable=false, updatable=false)</code>, and specified using <code>positionMappedBy</code>. This annotation will affect only the way Envers works. Please note that the annotation is experimental and may change in the future.

21.19. Advanced: Audit table partitioning

21.20. Benefits of audit table partitioning

Because audit tables tend to grow indefinitely, they can quickly become really large. When the audit tables have grown to a certain limit (varying per RDBMS and/or operating system) it makes sense to start using table partitioning. SQL table partitioning offers a lot of advantages including, but certainly not limited to:

- 1. Improved query performance by selectively moving rows to various partitions (or even purging old rows)
- 2. Faster data loads, index creation, etc.

21.21. Suitable columns for audit table partitioning

Generally, SQL tables must be partitioned on a column that exists within the table. As a rule it makes sense to use either the *end revision* or the *end revision timestamp* column for partitioning of audit tables.

End revision information is not available for the default AuditStrategy.

Therefore the following Envers configuration options are required:

```
org.hibernate.envers.audit_strategy =
org.hibernate.envers.strategy.ValidityAuditStrategy
org.hibernate.envers.audit_strategy_validity_store_revend_timestamp = true
```

Optionally, you can also override the default values using following properties:

org.hibernate.envers.audit_strategy_validity_end_rev_field_name

```
org.hibernate.envers.audit_strategy_validity_revend_timestamp_field_name
```

For more information, see Configuration.

The reason why the end revision information should be used for audit table partitioning is based on the assumption that audit tables should be partitioned on an 'increasing level of relevancy', like so:

- 1. A couple of partitions with audit data that is not very (or no longer) relevant. This can be stored on slow media, and perhaps even be purged eventually.
- 2. Some partitions for audit data that is potentially relevant.
- 3. One partition for audit data that is most likely to be relevant. This should be stored on the fastest media, both for reading and writing.

21.22. Audit table partitioning example

In order to determine a suitable column for the 'increasing level of relevancy', consider a simplified example of a salary registration for an unnamed agency.

Currently, the salary table contains the following rows for a certain person X:

Table 11. Salaries table

Year	Salary (USD)
2006	3300
2007	3500
2008	4000
2009	4500

The salary for the current fiscal year (2010) is unknown. The agency requires that all changes in registered salaries for a fiscal year are recorded (i.e. an audit trail). The rationale behind this is that decisions made at a certain date are based on the registered salary at that time. And at any time it must be possible reproduce the reason why a certain decision was made at a certain date.

The following audit information is available, sorted on in order of occurrence:

Table 12. Salaries - audit table

Year	Revision type	Revision timestamp	Salary (USD)	End revision timestamp
2006	ADD	2007-04-01	3300	null
2007	ADD	2008-04-01	35	2008-04-02
2007	MOD	2008-04-02	3500	null
2008	ADD	2009-04-01	3700	2009-07-01
2008	MOD	2009-07-01	4100	2010-02-01
2008	MOD	2010-02-01	4000	null
2009	ADD	2010-04-01	4500	null

21.23. Determining a suitable partitioning column

To partition this data, the 'level of relevancy' must be defined. Consider the following:

1. For fiscal year 2006 there is only one revision. It has the oldest *revision timestamp* of all audit rows, but should still be regarded as relevant because it's the latest modification for this fiscal year in the salary table (its *end revision timestamp* is null).

```
Also, note that it would be very unfortunate if in 2011 there would be an update of the salary for fiscal year 2006 (which is possible in until at least 10 years after the fiscal year), and the audit information would have been moved to a slow disk (based on the age of the __revision timestamp__).
```

Remember that, in this case, Envers will have to update the _end revision timestamp_ of the most recent audit row.

- . There are two revisions in the salary of fiscal year 2007 which both have nearly the same _revision timestamp_ and a different __end revision timestamp__.
- On first sight, it is evident that the first revision was a mistake and probably not relevant. The only relevant revision for 2007 is the one with _end revision timestamp_ null.

Based on the above, it is evident that only the *end revision timestamp* is suitable for audit table partitioning. The *revision timestamp* is not suitable.

21.24. Determining a suitable partitioning scheme

A possible partitioning scheme for the salary table would be as follows:

end revision timestamp year = 2008

This partition contains audit data that is not very (or no longer) relevant.

end revision timestamp year = 2009

This partition contains audit data that is potentially relevant.

end revision timestamp year >= 2010 or null

This partition contains the most relevant audit data.

This partitioning scheme also covers the potential problem of the update of the *end revision timestamp*, which occurs if a row in the audited table is modified. Even though Envers will update the *end revision timestamp* of the audit row to the system date at the instant of modification, the audit row will remain in the same partition (the 'extension bucket').

And sometime in 2011, the last partition (or 'extension bucket') is split into two new partitions:

- 1. *end revision timestamp* year = 2010:: This partition contains audit data that is potentially relevant (in 2011).
- 2. *end revision timestamp* year >= 2011 or null:: This partition contains the most interesting audit data and is the new 'extension bucket'.

21.25. Envers links

- 1. Hibernate main page (http://hibernate.org)
- 2. Forum (http://community.jboss.org/en/envers?view=discussions)
- 3. <u>JIRA issue tracker</u> (https://hibernate.atlassian.net/) (when adding issues concerning Envers, be sure to select the "envers" component!)
- 4. IRC channel
- 5. FAQ (https://community.jboss.org/wiki/EnversFAQ)

22. Database Portability Considerations

22.1. Portability Basics

One of the selling points of Hibernate (and really Object/Relational Mapping as a whole) is the notion of database portability. This could mean an internal IT user migrating from one database vendor to another, or it could mean a framework or deployable application consuming Hibernate to simultaneously target multiple database products by their users. Regardless of the exact scenario, the basic idea is that you want Hibernate to help you run against any number of databases without changes to your code, and ideally without any changes to the mapping metadata.

22.2. Dialect

The first line of portability for Hibernate is the dialect, which is a specialization of the org.hibernate.dialect.Dialect contract. A dialect encapsulates all the differences in how Hibernate must communicate with a particular database to accomplish some task like getting a sequence value or structuring a SELECT query. Hibernate bundles a wide range of dialects for many of the most popular databases. If you find that your particular database is not among them, it is not terribly difficult to write your own.

22.3. Dialect resolution

Originally, Hibernate would always require that users specify which dialect to use. In the case of users looking to simultaneously target multiple databases with their build that was problematic. Generally, this required their users to configure the Hibernate dialect or defining their own method of setting that value.

Starting with version 3.2, Hibernate introduced the notion of automatically detecting the dialect to use based on the <code>java.sql.DatabaseMetaData</code> obtained from a <code>java.sql.Connection</code> to that database. This was much better, expect that this resolution was limited to databases Hibernate know about ahead of time and was in no way configurable or overrideable.

Starting with version 3.3, Hibernate has a fare more powerful way to automatically determine which dialect to should be used by relying on a series of delegates which implement the org.hibernate.dialect.resolver.DialectResolver which defines only a single method:

public Dialect resolveDialect(DatabaseMetaData metaData) throws JDBCConnectionException

JAVA

The basic contract here is that if the resolver 'understands' the given database metadata then it returns the corresponding Dialect; if not it returns null and the process continues to the next resolver. The signature also identifies org.hibernate.exception.JDBCConnectionException as possibly being thrown. A JDBCConnectionException here is interpreted to imply a "non transient" (aka non-recoverable) connection problem and is used to indicate an immediate stop to resolution attempts. All other exceptions result in a warning and continuing on to the next resolver.

The cool part about these resolvers is that users can also register their own custom resolvers which will be processed ahead of the built-in Hibernate ones. This might be useful in a number of different situations:

- it allows easy integration for auto-detection of dialects beyond those shipped with Hibernate itself
- it allows you to specify to use a custom dialect when a particular database is recognized.

To register one or more resolvers, simply specify them (separated by commas, tabs or spaces) using the 'hibernate.dialect_resolvers' configuration setting (see the DIALECT_RESOLVERS constant on org.hibernate.cfg.Environment).

22.4. Identifier generation

When considering portability between databases, another important decision is selecting the identifier generation strategy you want to use. Originally Hibernate provided the *native* generator for this purpose, which was intended to select between a *sequence*, *identity*, or *table* strategy depending on the capability of the underlying database.

However, an insidious implication of this approach comes about when targeting some databases which support *identity* generation and some which do not. *identity* generation relies on the SQL definition of an IDENTITY (or auto-increment) column to manage the identifier value. It is what is known as a *post-insert* generation strategy because the insert must actually happen before we can know the identifier value.

Because Hibernate relies on this identifier value to uniquely reference entities within a persistence context, it must then issue the insert immediately when the users requests that the entity be associated with the session (e.g. like via save() or persist()), regardless of current transactional semantics.

Hibernate was changed slightly, once the implications of this were better understood, so now the insert could be delayed in cases where this is feasible.

The underlying issue is that the actual semantics of the application itself changes in these cases.

Starting with version 3.2.3, Hibernate comes with a set of <u>enhanced</u> (http://in.relation.to/2082.lace) identifier generators targeting portability in a much different way.

There are specifically 2 bundled *enhanced*generators:

- org.hibernate.id.enhanced.SequenceStyleGenerator
- org.hibernate.id.enhanced.TableGenerator

The idea behind these generators is to port the actual semantics of the identifier value generation to the different databases. For example, the org.hibernate.id.enhanced.SequenceStyleGenerator mimics the behavior of a sequence on databases which do not support sequences by using a table.

22.5. Database functions

This is an area in Hibernate in need of improvement. In terms of portability concerns, this function handling currently works pretty well in HQL, however, it is quite lacking in all other aspects.

SQL functions can be referenced in many ways by users. However, not all databases support the same set of functions. Hibernate, provides a means of mapping a *logical* function name to a delegate which knows how to render that particular function, perhaps even using a totally different physical function call.

Technically this function registration is handled through the org.hibernate.dialect.function.SQLFunctionRegistry class which is intended to allow users to provide custom function definitions without having to provide a custom dialect. This specific behavior is not fully completed as of yet.

It is sort of implemented such that users can programmatically register functions with the org.hibernate.cfg.Configuration and those functions will be recognized for HQL.

22.6. Type mappings

TODO: document the following as well

22.6.1. BLOB/CLOB mappings

22.6.2. Boolean mappings

JPA portability

- HQL/JPQL differences
- · naming strategies
- basic types
- · simple id types
- · generated id types
- composite ids and many-to-one
- "embedded composite identifiers"

23. Configurations

23.1. Strategy configurations

Many configuration settings define pluggable strategies that Hibernate uses for various purposes. The configuration of many of these strategy type settings accept definition in various forms. The documentation of such configuration settings refer here. The types of forms available in such cases include:

short name (if defined)

Certain built-in strategy implementations have a corresponding short name.

strategy instance

An instance of the strategy implementation to use can be specified

strategy Class reference

A java.lang.Class reference of the strategy implementation to use

strategy Class name

The class name (java.lang.String) of the strategy implementation to use

23.2. General Configuration

Property	Example	Purpose
hibernate.dialect	org.hibernate.dialect. PostgreSQL94Dialect	The classname of a Hibernate <u>Dialect</u> (http which Hibernate can generate SQL optimize
		In most cases Hibernate can choose the corr (https://docs.jboss.org/hibernate/orm/5.2/javad returned by the JDBC driver.

hibernate.current_session_context_class	<pre>jta, thread, managed, or a custom class implementing org.hibernate.context.spi. CurrentSessionContext</pre>	Supply a custom strategy for the scoping of t The definition of what exactly <i>current</i> mean (https://docs.jboss.org/hibernate/orm/5.2/javad
		Note that for backwards compatibility, if a <u>C</u> (https://docs.jboss.org/hibernate/orm/5.2/javad is configured this will default to the <u>JTASes</u> : (https://docs.jboss.org/hibernate/orm/5.2/javad

23.3. Database connection properties

Property	Example	Purpose
hibernate.connection.driver_class or javax.persistence.jdbc.driver	org.postgresql.Driver	Names the JDBC
hibernate.connection.url or javax.persistence.jdbc.url	jdbc:postgresql:hibernate_orm_test	Names the JDBC
hibernate.connection.username or javax.persistence.jdbc.user		Names the JDBC
hibernate.connection.password or javax.persistence.jdbc.password		Names the JDBC
hibernate.connection.isolation	REPEATABLE_READ or Connection.TRANSACTION_REPEATABLE_READ	Names the JDBC
hibernate.connection.autocommit	true or false (default value)	Names the initial impl. See discuss

hibernate.connection.provider_disables_autocommit	true or false (default value)	Indicates a prom disabled when the pooling mechani
		* Hibernate is co commit on its ma connection pool : #AUTOCOMMIT}
		Hibernate uses tl impact is general generally immed
		* check whether the Connection v
		We can skip both That is the purpo needed to be exe you to increase tl
		Please note howe fact have auto-co
hibernate.connection.datasource		Either a javax.s
		For JNDI names,
hibernate.connection		Names a prefix u
hibernate.connection.provider_class	org.hibernate.hikaricp.internal. HikariCPConnectionProvider	Names the Conn (https://docs.jboss JDBC connections
		Can reference:
		an instance of
		• a Class e
		a fully qualifi
		The term class
hibernate.jndi.class		Names the JNDI
hibernate.jndi.url	java:global/jdbc/default	Names the JNDI]
hibernate.jndi		Names a prefix u

hibernate.connection.acquisition_mode	immediate	Specifies how Hi org.hibernate. Should generally
hibernate.connection.release_mode	auto (default value)	Specifies how Hi (after_transac Should generally
Hibernate internal connection pool options		
hibernate.connection.initial_pool_size	1 (default value)	Minimum numb
hibernate.connection.pool_size	20 (default value)	Maximum numb
hibernate.connection.pool_validation_interval	30 (default value)	The number of so

23.4. c3p0 properties

Property	Example	Purpose
hibernate.c3p0.min_size	1	Minimum size of C3P0 connection pool. Refers to <u>c3p0</u> minPoolSize setting (http://www.mchange.com/projects/c3p0/#minPoolSize).
hibernate.c3p0.max_size	5	Maximum size of C3P0 connection pool. Refers to <u>c3p0</u> <u>maxPoolSize setting</u> (http://www.mchange.com/projects/c3p0/#maxPoolSize).
hibernate.c3p0.timeout	30	Maximum idle time for C3P0 connection pool. Refers to c3p0 maxIdleTime setting (http://www.mchange.com/projects/c3p0/#maxIdleTime).
hibernate.c3p0.max_statements	5	Maximum size of C3P0 statement cache. Refers to c3p0 maxStatements setting (http://www.mchange.com/projects/c3p0/#maxStatements).
hibernate.c3p0.acquire_increment	2	Number of connections acquired at a time when there's no connection available in the pool. Refers to <u>c3p0</u> <u>acquireIncrement setting</u> (http://www.mchange.com/projects/c3p0/#acquireIncrement).
hibernate.c3p0.idle_test_period	5	Idle time before a C3P0 pooled connection is validated. Refers to c3p0_idleConnectionTestPeriod_setting (http://www.mchange.com/projects/c3p0/#idleConnectionTestPeriod).
hibernate.c3p0		A setting prefix used to indicate additional c3p0 properties that need to be passed to the underlying c3p0 connection pool.

23.5. Mapping Properties

Property	Example
Table qualifying options	
hibernate.default_catalog	A catalog name
hibernate.default_schema	A schema name
hibernate.schema_name_resolver	The fully qualified name of an org.hibernate.eng (https://docs.jboss.org/hibernate/orm/5.2/javadocs/org/
Identifier options	
hibernate.id.new_generator_mappings	true (default value) or false
hibernate.use_identifier_rollback	true or false (default value)
hibernate.id.optimizer.pooled.preferred	none, hilo, legacy-hilo, pooled (default value (https://docs.jboss.org/hibernate/orm/5.2/javadocs/org/
Quoting options	
hibernate.globally_quoted_identifiers	true or false (default value)
hibernate.globally_quoted_identifiers_skip_column_definitions	true or false (default value)
hibernate.auto_quote_keyword	true or false (default value)
Discriminator options	
hibernate.discriminator.implicit_for_joined	true or false (default value)
hibernate.discriminator.ignore_explicit_for_joined	true or false (default value)
Naming strategies	

hibernate.implicit_naming_strategy	default (default value), jpa, legacy-jpa, legac
hibernate.physical_naming_strategy	org.hibernate.boot.model.naming. PhysicalNa
Metadata scanning options hibernate.archive.scanner	
hibernate.archive.interpreter	

hibernate.archive.autodetection	hbm,class(default value)
hibernate.mapping.precedence	hbm,class(default value)
JDBC-related options	
hibernate.use_nationalized_character_data	true or false (default value)
hibernate.jdbc.lob.non_contextual_creation	true or false (default value)
hibernate.jdbc.time_zone	A java.util.TimeZone,a java.time.ZoneId or a
hibernate.dialect.oracle.prefer_long_raw	true or false (default value)
Bean Validation options	
javax.persistence.validation.factory	javax.validation.ValidationFactory implemen
hibernate.check_nullability	true or false
hibernate.validator.apply_to_ddl	true (default value) or false
Misc options	
hibernate.create_empty_composites.enabled	true or false (default value)

hibernate.entity_dirtiness_strategy	fully-qualified class name or an actual CustomEntit
hibernate.default_entity_mode	pojo (default value) or dynamic-map

23.6. Bytecode Enhancement Properties

Property	Example	Purpose
hibernate.enhancer.enableDirtyTracking	true or false (default value)	Enable dirty tracking feature in runtime bytecode enhan
hibernate.enhancer.enableLazyInitialization	true or false (default value)	Enable lazy loading feature in runtime bytecode enhance FetchType.LAZY)) can be fetched lazily.
hibernate.enhancer.enableAssociationManagement	true or false (default value)	Enable association management feature in runtime byter bidirectional association when only one side is changed.
hibernate.bytecode.provider	javassist (default value)	The <u>BytecodeProvider</u> (https://docs.jboss.org/hibernate/o built-in implementation flavor. Currently, only javassis
hibernate.bytecode.use_reflection_optimizer	true or false (default value)	Should we use reflection optimization? The reflection op (https://docs.jboss.org/hibernate/orm/5.2/javadocs/org/hibernatty instantiation and property getter/setter calls.

23.7. Query settings

Property	Example	Purpose
hibernate.query.plan_cache_max_size	2048 (default value)	The max
		• HQLQ
		• Filt
		• <u>Nati</u>
		maintain
hibernate.query.plan_parameter_metadata_max_size	128 (default value)	The max
		(https://d
hibernate.order_by.default_null_ordering	none, first or last	Defines p
hibernate.discriminator.force_in_select	true or false (default value)	For entiti

hibernate.query.substitutions	true=1,false=0	A comma
hibernate.query.factory_class	org.hibernate.hql.internal.ast. ASTQueryTranslatorFactory (default value) or org.hibernate.hql.internal.classic. ClassicQueryTranslatorFactory	Chooses
hibernate.query.jpaql_strict_compliance	true or false (default value)	Map from
		Should w
		Setting th
hibernate.query.startup_check	true (default value) or false	Should n
hibernate.proc.param_null_passing	true or false (default value)	Global se (https://d being to
		This defi
		Values a
hibernate.jdbc.log.warnings	true or false	Enable fe
hibernate.session_factory.statement_inspector	A fully-qualified class name, an instance, or a Class object reference	Names a applied t
		• State
hibernate.query.validate_parameters	true (default value) or false	This cont
Multi-table bulk HQL operations		
hibernate.hql.bulk_id_strategy	A fully-qualified class name, an instance, or a Class object reference	Provide a (https://d
hibernate.hql.bulk_id_strategy.global_temporary.drop_tables	true or false (default value)	For datal

hibernate.hql.bulk_id_strategy.persistent.drop_tables	true or false (default value)	This cont (https://d which dc rows from This cont is closed.
hibernate.hql.bulk_id_strategy.persistent.schema	Database schema name. By default, the hibernate.default_schema is used.	This conf (https://d which dc rows from
hibernate.hql.bulk_id_strategy.persistent.catalog	Database catalog name. By default, the hibernate.default_catalog is used.	This conf (https://d which dc rows from
hibernate.legacy_limit_handler	true or false (default value)	Setting w to allow I Legacy 4 handler I
hibernate.query.conventional_java_constants	true (default value) or false	Setting w Default is performa Check ou

23.8. Batching properties

Property	Example
hibernate.jdbc.batch_size	5
hibernate.order_inserts	true or false (default value)
hibernate.order_updates	true or false (default value)
hibernate.jdbc.batch_versioned_data	true (default value) or false

hibernate.batch_fetch_style	LEGACY(default value)
hibernate.jdbc.batch.builder	The fully qualified name of an <u>BatchBuilder</u>
	(https://docs.jboss.org/hibernate/orm/5.2/javadocs/org/hibernate/engine/jdbc/batch/spi/Baimplementation class type or an actual object instance
	impromotivation of poor an actual oxfoot motune

23.8.1. Fetching properties

Property	Example	Purpose
hibernate.max_fetch_depth	A value between 0 and 3	Sets a maximum depth for the outer join fetch tree for single-ended associations. A single-ended association is a one-to-one or many-to-one assocation. A value of 0 disables default outer join fetching.
hibernate.default_batch_fetch_size	4,8,or 16	Default size for Hibernate Batch fetching of associations (lazily fetched associations can be fetched in batches to prevent N+1 query problems).
hibernate.jdbc.fetch_size	0 or an integer	A non-zero value determines the JDBC fetch size, by calling Statement.setFetchSize().
hibernate.jdbc.use_scrollable_resultset	true or false	Enables Hibernate to use JDBC2 scrollable resultsets. This property is only relevant for user-supplied JDBC connections. Otherwise, Hibernate uses connection metadata.
hibernate.jdbc.use_streams_for_binary	true or false (default value)	Use streams when writing or reading binary or serializable types to or from JDBC. This is a system-level property.
hibernate.jdbc.use_get_generated_keys	true or false	Allows Hibernate to use JDBC3 PreparedStatement.getGeneratedKeys() to retrieve natively-generated keys after insert. You need the JDBC3+ driver and JRE1.4+. Disable this property if your driver has problems with the Hibernate identifier generators. By default, it tries to detect the driver capabilities from connection metadata.
hibernate.jdbc.wrap_result_sets	true or false (default value)	Enable wrapping of JDBC result sets in order to speed up column name lookups for broken JDBC drivers.

hibernate.enable_lazy_load_no_trans	true or false (default value)	Initialize Lazy Proxies or Collections outside a given Transactional Persistence Context. Although enabling this configuration can make LazyInitializationException go away, it's better to use a fetch plan that guarantees that all properties are properly initialised before the Session is closed.	
		In reality, you shouldn't probably enable this setting anyway.	

23.9. Statement logging and statistics

Property	Example	
SQL statement logging		
hibernate.show_sql	true or false (default value)	
hibernate.format_sql	true or false (default value)	
hibernate.use_sql_comments	true or false (default value)	
Statistics settings		
hibernate.generate_statistics	true or false	
hibernate.stats.factory	The fully qualified name of an StatisticsFactory (https://docs.jboss.org/hibernate/orm/5.2/javadocs/org/hibernate/stat/spi/StatisticsFactory.html) is an actual instance The StatisticsFactory allow you to customize how the Hibernate StatisticsFactory.	

23.10. Cache Properties

Property	Example	Purpose
hibernate.cache.region.factory_class	org.hibernate.cache.infinispan. InfinispanRegionFactory	The fully-qua
hibernate.cache.default_cache_concurrency_strategy		Setting used (https://docs.@javax.peroverride the
hibernate.cache.use_minimal_puts	true (default value) or false	Optimizes se and is enable

hibernate.cache.use_query_cache	true or false (default value)	Enables the
hibernate.cache.use_second_level_cache	true (default value) or false	Enable/disak (meaning the
hibernate.cache.query_cache_factory	Fully-qualified classname	A custom Qu interface. Th
hibernate.cache.region_prefix	A string	A prefix for
hibernate.cache.use_structured_entries	true or false (default value)	Forces Hiber
hibernate.cache.auto_evict_collection_cache	true or false (default: false)	Enables the added/updat
hibernate.cache.use_reference_entries	true or false	Optimizes se directly, this
hibernate.ejb.classcache	<pre>hibernate.ejb.classcache .org.hibernate.ejb.test.Item = read-write</pre>	Sets the asso following pa used and reg
hibernate.ejb.collectioncache	<pre>hibernate.ejb.collectioncache .org.hibernate.ejb.test.Item.distributors = read-write, RegionName/></pre>	Sets the asso pattern hibe strategy used

23.11. Infinispan properties

Property	Example	Purpose
hibernate.cache.infinispan.cfg	org/hibernate/cache/infinispan/builder/infinispan-configs.xml	Classpath or filesystem resource containing the Infinispan configuration settings.
hibernate.cache.infinispan.statistics		Property name that controls whether Infinispan statistics are enabled. The property value is expected to be a boolean true or false, and it overrides statistic configuration in base Infinispan configuration, if provided.

hibernate.cache.infinispan.use_synchronization		Deprecated setting because Infinispan is designed to always register a Synchronization for TRANSACTIONAL caches.
hibernate.cache.infinispan.cachemanager	There is no default value, the user must specify the property.	Specifies the JNDI name under which the EmbeddedCacheManager is bound.

23.12. Transactions properties

Property	Example	Purpose
hibernate.transaction.jta.platform	JBossAS, BitronixJtaPlatform	Names the <u>JtaPlatform</u> (https://docs.jboss.or use for integrating with JTA systems. Can refe (https://docs.jboss.org/hibernate/orm/5.2/javade (https://docs.jboss.org/hibernate/orm/5.2/javade
hibernate.jta.prefer_user_transaction	true or false (default value)	Should we prefer using the org.hibernate. org.hibernate.engine.transaction.jta
hibernate.transaction.jta.platform_resolver		Names the <u>JtaPlatformResolver</u> (https://doinglementation to use.
hibernate.jta.cacheTransactionManager	true (default value) or false	A configuration value key used to indicate th
hibernate.jta.cacheUserTransaction	true or false (default value)	A configuration value key used to indicate th
hibernate.transaction.flush_before_completion	true or false (default value)	Causes the session be flushed during the before instead.
hibernate.transaction.auto_close_session	true or false (default value)	Causes the session to be closed during the aft instead.

hibernate.transaction.coordinator_class		Names the implementation of Transactiont (https://docs.jboss.org/hibernate/orm/5.2/javadc TransactionCoordinator (https://docs.jboss Can be TransactionCoordinatorBuilder insta TransactionCoordinatorBuilder impl TransactionCoordinatorBuilder impl The following short names are defined for th jdbc Manages transactions via calls to java.sq jta Manages transactions via JTA. See Java EE If a JPA application does not provide a setting transaction coordinator based on the transaction actuall hibernate.transaction.coordinator_cla(https://docs.jboss.org/hibernate/orm/5.2/javadcatansactionCoordinator (https://docs.jboss.coordinates with JTA-based transactions.
hibernate.jta.track_by_thread	true (default value) or false	A transaction can be rolled back by another t timeout handled by a background reaper thr The ability to handle this situation requires c
hibernate.transaction.factory_class		This is a legacy setting that's been deprecated

23.13. Multi-tenancy settings

Property	Example	Purpose
hibernate.multiTenancy	NONE (default value), SCHEMA, DATABASE, and DISCRIMINATOR (not implemented yet)	The multi-tenancy strategy in use.

hibernate.multi_tenant_connection_provider	true or false (default value)	Names a <u>MultiTenantConnectionProvide</u> (https://docs.jboss.org/hibernate/orm/5.2/javac MultiTenantConnectionProvider is also (https://docs.jboss.org/hibernate/orm/5.2/javac
hibernate.tenant_identifier_resolver		Names a <u>CurrentTenantIdentifierResol</u> implementation to resolve the resolve the c the right tenant. Can be: CurrentTenantIdentifierResolver in CurrentTenantIdentifierResolver in
hibernate.multi_tenant.datasource.identifier_for_any	true or false (default value)	When the hibernate.connection.dataso name used to locate the DataSource used 1 (in situations where we do not have a tenan

23.14. Automatic schema generation

Property	Example	Purpose
nibernate.hbm2ddl.auto	none (default value), create-only, drop, create, create-drop,	Setting to perform SchemaManage externalHbm2ddlName value of
	validate, and update	none
		No action will be performed.
		create-only
		Database creation will be gen
		drop
		Database dropping will be ge
		create
		Database dropping will be ge
		create-drop
		Drop the schema and recreate
		validate
		Validate the database schema
		update
		Update the database schema

<pre>javax.persistence.schema-generation.database.action</pre>	none (default value), create-only, drop, create, create-drop, validate, and update	Setting to perform SchemaManag value of the Action (https://docs none No action will be performed. create Database creation will be gene drop Database dropping will be ger drop-and-create Database dropping will be ger
<pre>javax.persistence.schema-generation.scripts.action</pre>	none (default value), create-only, drop, create, create-drop, validate, and update	Setting to perform SchemaManag Action (https://docs.jboss.org/hib none No action will be performed. create Database creation will be gene drop Database dropping will be ger drop-and-create Database dropping will be ger
javax.persistence.schema-generation-connection		Allows passing a specific java.s
javax.persistence.database-product-name		Specifies the name of the databa cases, a value for this setting <i>mu</i> . The value of this setting is expec Additionally, specifying <code>javax.p</code> exactly how to generate the requ
javax.persistence.database-major-version		Specifies the major version of the database. This value is used to help more project javax.persistence.database-

javax.persistence.database-minor-version		Specifies the minor version of th database.
		This value is used to help more prize javax.persistence.database
javax.persistence.schema-generation.create-source		Specifies whether schema gener combination of the two. See Sou
		If no value is specified, a default
		 if source scripts are specified otherwise, metadata is assured
javax.persistence.schema-generation.drop-source		Specifies whether schema gener combination of the two. See <u>Sou</u>
		If no value is specified, a default
		• if source scripts are specified
		otherwise, metadata is assur-
<pre>javax.persistence.schema-generation.create-script- source</pre>		Specifies the create script file a script.
		Hibernate historically also accepsource should be preferred ove
<pre>javax.persistence.schema-generation.drop-script- source</pre>		Specifies the drop script file as a script.
<pre>javax.persistence.schema-generation.scripts.create- target</pre>		For cases where the javax.pers file, javax.persistence.schem specifying the file URL for the DI
<pre>javax.persistence.schema-generation.scripts.drop- target</pre>		For cases where the javax.pers script file, javax.persistence. string specifying the file URL for
<pre>javax.persistence.hibernate.hbm2ddl.import_files</pre>	import.sql (default value)	Comma-separated names of the a give file are executed before the
		These statements are only execujavax.persistence.schema-g
javax.persistence.sql-load-script-source		JPA variant of hibernate.hbm2c java.net.URL for the SQL load

hibernate.hbm2ddl.import_files_sql_extractor		Reference to the ImportSqlCom implementation class to use for parax.persistence.schema-governerence may refer to an instar implementation. If the fully-qual The default value is SingleLine
	1 (1 (1 (1 (1 (1 (1 (1 (1 (1 (1 (1 (1 (1	(https://docs.jboss.org/hibernate/o
hibernate.hbm2dll.create_namespaces	true or false (default value)	Specifies whether to automatical
javax.persistence.create-database-schemas	true or false (default value)	The JPA variant of hibernate.h creating database objects (tables schemas in the database or to ge should not attempt to create data
hibernate.hbm2ddl.schema_filter_provider		Used to specify the <u>SchemaFilte</u> create, drop, migrate, and v operations to specific namespace
hibernate.hbm2ddl.jdbc_metadata_extraction_strategy	grouped (default value) or individually	Setting to choose the strategy use (https://docs.jboss.org/hibernate/o
		SchemaMigrator (https://docs (https://docs.jboss.org/hibernate java.sql.DatabaseMetaData javax.persistence.Entity individually SchemaMigrator (https://docs (https://docs.jboss.org/hibernate java.sql.DatabaseMetaData corresponding database table
hibernate.hbm2ddl.delimiter	;	Identifies the delimiter to use to
hibernate.schema_management_tool	A schema name	Used to specify the <u>SchemaManaş</u> performing schema managemen (https://docs.jboss.org/hibernate/o
hibernate.synonyms	true or false (default value)	If enabled, allows schema update disabled by default.
hibernate.hbm2dll.extra_physical_table_types	BASE TABLE	Identifies a comma-separated lis update, creation and validation.

hibernate.schema_update.unique_constraint_strategy	DROP_RECREATE_QUIETLY, RECREATE_QUIETLY, SKIP	Unique columns and unique key existing constraints is extremely
		Therefore, the <u>UniqueConstrai</u> (https://docs.jboss.org/hibernate/o
		DROP_RECREATE_QUIETLY Default option. Attempt to dro
		RECREATE_QUIETLY Attempts to (re-)create unique
		SKIP Does not attempt to create uni
hibernate.hbm2ddl.charset_name	Charset.defaultCharset()	Defines the charset (encoding) use Charset.defaultCharset(). The reading and writing schema gen
hibernate.hbm2ddl.halt_on_error	true or false (default value)	Whether the schema migration t SessionFactory are created ev

23.15. Exception handling

Property	Example	Purpose
hibernate.jdbc.sql_exception_converter	Fully-qualified name of class implementing SQLExceptionConverter	The <u>SQLExceptionConverter</u> (https://docs.jboss.org/hibernate/orm/5.2/javadocs/org/l SQLExceptions to Hibernate's JDBCException hie (https://docs.jboss.org/hibernate/orm/5.2/javadocs/org/l

23.16. Session events

Property	Example	Purpose
hibernate.session.events.auto		Fully qualified (interface.
hibernate.session_factory.interceptor or hibernate.ejb.interceptor	org.hibernate.EmptyInterceptor (default value)	Names a https://docs.jbos implementation org.hibernate Can reference: Interceptc Interceptc Interceptc

hibernate.ejb.interceptor.session_scoped	fully-qualified class name or class reference	An optional Hik
		The interceptor not thread-safe; a no-arg constri This property ca
hibernate.ejb.session_factory_observer	fully-qualified class name or class reference	Specifies a Sess The class must l
hibernate.ejb.event	<pre>hibernate.ejb.event.pre-load = com.acme.SecurityListener,com.acme.AuditListener</pre>	Event listener li comma separat

23.17. JMX settings

Property	Example	Purpose
hibernate.jmx.enabled	true or false (default value)	Enable JMX.
hibernate.jmx.usePlatformServer	true or false (default value)	Uses the platform MBeanServer as returned by ManagementFactory#getPlatformMBeanServer().
hibernate.jmx.agentId		The agent identifier of the associated MBeanServer.
hibernate.jmx.defaultDomain		The domain name of the associated MBeanServer.
hibernate.jmx.sessionFactoryName		The SessionFactory name appended to the object name the Manageable Bean is registered with. If null, the hibernate.session_factory_name configuration value is used.
org.hibernate.core		The default object domain appended to the object name the Manageable Bean is registered with.

23.18. JACC settings

Property	Example	Purpose
hibernate.jacc.enabled	true or false (default value)	Is JACC enabled?
hibernate.jacc	hibernate.jacc.allowed.org.jboss.ejb3.test.jacc.AllEntity	The property name defi allowed) and the entity org.jboss.ejb3.test while the property valu- authorized actions (e.g. insert,update,read).

hibernate.jacc_context_id	A String identifying the whose PolicyConfigurat
	be returned. The value parameter must not be

23.19. ClassLoaders properties

Property	Example	Purpose
hibernate.classLoaders		Used to define a java.util.Collection <classloader> or the ClassLoader instance Hibernate should use for class-loading and resource-lookups.</classloader>
hibernate.classLoader.application		Names the ClassLoader used to load user application classes.
hibernate.classLoader.resources		Names the ClassLoader Hibernate should use to perform resource loading.
hibernate.classLoader.hibernate		Names the ClassLoader responsible for loading Hibernate classes. By default this is the ClassLoader that loaded this class.
hibernate.classLoader.environment		Names the ClassLoader used when Hibernate is unable to locates classes on the hibernate.classLoader.application or hibernate.classLoader.hibernate.

23.20. Bootstrap properties

Property	Example
hibernate.integrator_provider	The fully qualified name of an IntegratorProvider (https://docs.jboss.org/hibernate/orm/5.2/javadocs/org/hibernate/jpa/boot/spi/Integ
hibernate.strategy_registration_provider	The fully qualified name of an <u>StrategyRegistrationProviderList</u> (https://docs.jboss.org/hibernate/orm/5.2/javadocs/org/hibernate/jpa/boot/spi/Strate
hibernate.type_contributors	The fully qualified name of an TypeContributorList (https://docs.jboss.org/hibernate/orm/5.2/javadocs/org/hibernate/jpa/boot/spi/TypeContributorList
hibernate.persister.resolver	The fully qualified name of a <u>PersisterClassResolver</u> (https://docs.jboss.org/hibernate/orm/5.2/javadocs/org/hibernate/persister/spi/Pers
hibernate.persister.factory	The fully qualified name of a <u>PersisterFactory</u> (https://docs.jboss.org/hibern-PersisterFactory instance
hibernate.service.allow_crawling	true (default value) or false

23.21. Miscellaneous properties

Property	Example	Purpose
----------	---------	---------

hibernate.dialect_resolvers		Names any additional <u>DialectResolver</u> (https://dointplementations to register with the standard <u>Dia</u> (https://docs.jboss.org/hibernate/orm/5.2/javadocs/org
hibernate.session_factory_name	A JNDI name	Setting used to name the Hibernate SessionFacto name is used on each JVM. If hibernate.session_factory_name_is_jndi is from which it can be obtained from JNDI.
hibernate.session_factory_name_is_jndi	true (default value) or false	Does the value defined by hibernate.session_fa bound and made accessible? Defaults to true for backwards compatibility. Set context exists in the runtime environment or if the
hibernate.ejb.entitymanager_factory_name	By default, the persistence unit name is used, otherwise a randomly generated UUID	Internally, Hibernate keeps track of all EntityManaidentify a given EntityManagerFactory reference
hibernate.ejb.cfgfile	hibernate.cfg.xml (default value)	XML configuration file to use to configure Hiberna
hibernate.ejb.discard_pc_on_close	true or false (default value)	If true, the persistence context will be discarded (the transaction completion: all objects will remain man completion).
hibernate.ejb.metamodel.population	enabled or disabled, or ignoreUnsupported (default value)	Setting that indicates whether to build the JPA type Accepts three values: enabled Do the build disabled Do not do the build ignoreUnsupported Do the build, but ignore any non-JPA features that

hibernate.jpa.static_metamodel.population	enabled or disabled, or skipUnsupported (default value)	Setting that controls whether we seek out JPA static Accepts three values: enabled Do the population disabled Do not do the population skipUnsupported Do the population, but ignore any non-JPA featur
hibernate.delay_cdi_access	true or false (default value)	Defines delayed access to CDI BeanManager . Starti (https://docs.jboss.org/hibernate/orm/5.2/javadocs/org
hibernate.allow_update_outside_transaction	true or false (default value)	Setting that allows to perform update operations of Accepts two values: true allows to flush an update out of a transaction false does not allow
hibernate.collection_join_subquery	true (default value) or false	Setting which indicates whether or not the new JOI
hibernate.allow_refresh_detached_entity	true (default value when using Hibernate native bootstrapping) or false (default value when using JPA bootstrapping)	Setting that allows to call javax.persistence.Entorg.hibernate.Session is obtained from a JPA

hibernate.event.merge.entity_copy_observer disallow (default Setting that specifies how Hibernate will respond v value), allow, log The possible values are: (testing purpose only) or fullydisallow (the default) qualified class name throws IllegalStateException if an entity co allow performs the merge operation on each entity cor log (provided for testing only) performs the merge o requires DEBUG logging be enabled for Entity((https://docs.jboss.org/hibernate/orm/5.2/javadocs/c In addition, the application may customize the beh (https://docs.jboss.org/hibernate/orm/5.2/javadocs/org hibernate.event.merge.entity_copy_observer detected while cascading the merge operation. In tl copy to its associations with cascade=CascadeTyp overwritten when another entity copy is merged. For more details, check out the Merge gotchas secti

23.22. Envers properties

Property	Example	Purpose
hibernate.envers.autoRegisterListeners	true (default value) or false	When set to false, the Envers entity listeners are no longer auto-registered, so you need to register them manually during the bootstrap process.
hibernate.integration.envers.enabled	true (default value) or false	Enable or disable the Hibernate Envers Service integration.
hibernate.listeners.envers.autoRegister		Legacy setting. Use hibernate.envers.autoRegisterListeners or hibernate.integration.envers.enabled instead.

23.23. Spatial properties

Property	Example	Purpose
hibernate.integration.spatial.enabled	true (default value) or false	Enable or

hibernate.spatial.connection_finder	org.geolatte.geom.codec.db.oracle.DefaultConnectionFinder	Define th
		org.geol
		interface.

23.24. Internal properties

The following configuration properties are used internally, and you shouldn't probably have to configured them in your application.

Property	Example	Purpose
hibernate.enable_specj_proprietary_syntax	true or false (default value)	Enable or disable the SpecJ proprietary mapping syntax which differs from JPA specification. Used during performance testing only.
hibernate.temp.use_jdbc_metadata_defaults	true (default value) or false	This setting is used to control whether we should consult the JDBC metadata to determine certain Settings default values when the database may not be available (mainly in tools usage).
hibernate.connection_provider.injection_data	java.util.Map	Connection provider settings to be injected in the currently configured connection provider.
hibernate.jandex_index	org.jboss.jandex.Index	Names a Jandex org.jboss.jandex.Index instance to use.

24. Mapping annotations

24.1. JPA annotations

24.1.1. @Access

The <u>@Access</u> (http://docs.oracle.com/javaee/7/api/javax/persistence/Access.html) annotation is used to specify the access type of the associated entity class, mapped superclass, or embeddable class, or entity attribute.

See the Access type section for more info.

24.1.2. @AssociationOverride

The <code>@AssociationOverride</code> (http://docs.oracle.com/javaee/7/api/javax/persistence/AssociationOverride.html) annotation is used to override an association mapping (e.g. <code>@ManyToOne</code>, <code>@OneToOne</code>, <code>@OneToMany</code>, <code>@ManyToMany</code>) inherited from a mapped superclass or an embeddable.

24.1.3. @AssociationOverrides

The <u>@AssociationOverrides</u> (http://docs.oracle.com/javaee/7/api/javax/persistence/AssociationOverrides.html) is used to group several <u>@AssociationOverride</u> annotations.

24.1.4. @AttributeOverride

The <u>@AttributeOverride</u> (http://docs.oracle.com/javaee/7/api/javax/persistence/AttributeOverride.html) annotation is used to override an attribute mapping inherited from a mapped superclass or an embeddable.

24.1.5. @AttributeOverrides

The <u>@AttributeOverrides</u> (http://docs.oracle.com/javaee/7/api/javax/persistence/AttributeOverrides.html) is used to group several <u>@AttributeOverride</u> annotations.

24.1.6. @Basic

The <code>@Basic</code> (http://docs.oracle.com/javaee/7/api/javax/persistence/Basic.html) annotation is used to map a basic attribute type to a database column.

See the Basic types chapter for more info.

24.1.7. @Cacheable

The <u>@Cacheable</u> (http://docs.oracle.com/javaee/7/api/javax/persistence/Cacheable.html) annotation is used to specify whether an entity should be stored in the second-level cache.

If the persistence.xml shared-cache-mode XML attribute is set to ENABLE_SELECTIVE, then only the entities annotated with the @Cacheable are going to be stored in the second-level cache.

If shared-cache-mode XML attribute value is DISABLE_SELECTIVE, then the entities marked with the @Cacheable annotation are not going to be stored in the second-level cache, while all the other entities are stored in the cache.

See the Caching chapter for more info.

24.1.8. @CollectionTable

The <code>@CollectionTable</code> (http://docs.oracle.com/javaee/7/api/javax/persistence/CollectionTable.html) annotation is used to specify the database table that stores the values of a basic or an embeddable type collection.

See the Collections of embeddable types section for more info.

24.1.9. @Column

The <u>@Column</u> (http://docs.oracle.com/javaee/7/api/javax/persistence/Column.html) annotation is used to specify the mapping between a basic entity attribute and the database table column.

See the @Column annotation section for more info.

24.1.10. @ColumnResult

The <u>@ColumnResult</u> (http://docs.oracle.com/javaee/7/api/javax/persistence/ColumnResult.html) annotation is used in conjunction with the <u>@SqlResultSetMapping</u> or <u>@ConstructorResult</u> annotations to map a SQL column for a given SELECT query.

See the Entity associations with named native queries section for more info.

24.1.11. @ConstructorResult

The <u>@ConstructorResult</u> (http://docs.oracle.com/javaee/7/api/javax/persistence/ConstructorResult.html) annotation is used in conjunction with the @SqlResultSetMapping annotations to map columns of a given SELECT query to a certain object constructor.

24.1.12. @Convert

The <u>@Convert</u> (http://docs.oracle.com/javaee/7/api/javax/persistence/Convert.html) annotation is used to specify the <u>AttributeConverter</u> (http://docs.oracle.com/javaee/7/api/javax/persistence/AttributeConverter.html) implementation used to convert the current annotated basic attribute.

If the AttributeConverter uses <u>autoApply</u> (http://docs.oracle.com/javaee/7/api/javax/persistence/Converter.html#autoApply--), then all entity attributes with the same target type are going to be converted automatically.

See the AttributeConverter section for more info.

24.1.13. @Converter

The <u>@Converter</u> (http://docs.oracle.com/javaee/7/api/javax/persistence/Converter.html) annotation is used to specify that the current annotate <u>AttributeConverter</u> (http://docs.oracle.com/javaee/7/api/javax/persistence/AttributeConverter.html) implementation can be used as a JPA basic attribute converter.

If the autoApply (http://docs.oracle.com/javaee/7/api/javax/persistence/Converter.html#autoApply-) attribute is set to true, then the JPA provider will automatically convert all basic attributes with the same Java type as defined by the current converter.

See the AttributeConverter section for more info.

24.1.14. @Converts

The <u>@Converts</u> (http://docs.oracle.com/javaee/7/api/javax/persistence/Converts.html) annotation is used to group multiple <u>@Convert annotations</u>.

See the AttributeConverter section for more info.

24.1.15. @DiscriminatorColumn

The <u>@DiscriminatorColumn</u> (http://docs.oracle.com/javaee/7/api/javax/persistence/DiscriminatorColumn.html) annotation is used to specify the discriminator column name and the <u>discriminator type</u>

(http://docs.oracle.com/javaee/7/api/javax/persistence/DiscriminatorColumn.html#discriminatorType--) for the SINGLE_TABLE and JOINED Inheritance strategies.

See the Discriminator section for more info.

24.1.16. @DiscriminatorValue

The <u>@DiscriminatorValue</u> (http://docs.oracle.com/javaee/7/api/javax/persistence/DiscriminatorValue.html) annotation is used to specify what value of the discriminator column is used for mapping the current annotated entity.

See the Discriminator section for more info.

24.1.17. @ElementCollection

The <u>@ElementCollection</u> (http://docs.oracle.com/javaee/7/api/javax/persistence/ElementCollection.html) annotation is used to specify a collection of a basic or embeddable types.

See the Collections section for more info.

24.1.18. @Embeddable

The <u>@Embeddable</u> (http://docs.oracle.com/javaee/7/api/javax/persistence/Embeddable.html) annotation is used to specify embeddable types. Like basic types, embeddable types do not have any identity, being managed by their owning entity.

See the Embeddables section for more info.

24.1.19. @Embedded

The <u>@Embedded</u> (http://docs.oracle.com/javaee/7/api/javax/persistence/Embedded.html) annotation is used to specify that a given entity attribute represents an embeddable type.

See the Embeddables section for more info.

24.1.20. @EmbeddedId

The <u>@EmbeddedId</u> (http://docs.oracle.com/javaee/7/api/javax/persistence/EmbeddedId.html) annotation is used to specify the entity identifier is an embeddable type.

See the Composite identifiers with @EmbeddedId section for more info.

24.1.21. @Entity

The <u>@Entity</u> (http://docs.oracle.com/javaee/7/api/javax/persistence/Entity.html) annotation is used to specify that the currently annotate class represents an entity type. Unlike basic and embeddable types, entity types have an identity and their state is managed by the underlying Persistence Context.

See the Entity section for more info.

24.1.22. @EntityListeners

The <u>@EntityListeners</u> (http://docs.oracle.com/javaee/7/api/javax/persistence/EntityListeners.html) annotation is used to specify an array of callback listener classes that are used by the current annotated entity.

See the JPA callbacks section for more info.

24.1.23. @EntityResult

The <u>@EntityResult</u> (http://docs.oracle.com/javaee/7/api/javax/persistence/EntityResult.html) annotation is used with the <u>@SqlResultSetMapping</u> annotation to map the selected columns to an entity.

See the Entity associations with named native queries section for more info.

24.1.24. @Enumerated

The <u>@Enumerated</u> (http://docs.oracle.com/javaee/7/api/javax/persistence/Enumerated.html) annotation is used to specify that an entity attribute represents an enumerated type.

See the @Enumerated basic type section for more info.

24.1.25. @ExcludeDefaultListeners

The <u>@ExcludeDefaultListeners</u> (http://docs.oracle.com/javaee/7/api/javax/persistence/ExcludeDefaultListeners.html) annotation is used to specify that the current annotated entity skips the invocation of any default listener.

24.1.26. @ExcludeSuperclassListeners

The <u>@ExcludeSuperclassListeners</u> (http://docs.oracle.com/javaee/7/api/javax/persistence/ExcludeSuperclassListeners.html) annotation is used to specify that the current annotated entity skips the invocation of listeners declared by its superclass.

24.1.27. @FieldResult

The <u>@FieldResult</u> (http://docs.oracle.com/javaee/7/api/javax/persistence/FieldResult.html) annotation is used with the <u>@EntityResult</u> annotation to map the selected columns to the fields of some specific entity.

See the Entity associations with named native queries section for more info.

24.1.28. @ForeignKey

The <u>@ForeignKey</u> (http://docs.oracle.com/javaee/7/api/javax/persistence/ForeignKey.html) annotation is used to specify the associated foreign key of a <u>@JoinColumn</u> mapping. The <u>@ForeignKey</u> annotation is only used if the automated schema generation tool is enabled, in which case, it allows you to customize the underlying foreign key definition.

See the @ManyToOne with @ForeignKey section for more info.

24.1.29. @GeneratedValue

The <u>@GeneratedValue</u> (http://docs.oracle.com/javaee/7/api/javax/persistence/GeneratedValue.html) annotation specifies that the entity identifier value is automatically generated using an identity column, a database sequence, or a table generator. Hibernate supports the <u>@GeneratedValue</u> mapping even for UUID identifiers.

See the Automatically-generated identifiers section for more info.

24.1.30. @Id

The <u>@Id</u> (http://docs.oracle.com/javaee/7/api/javax/persistence/Id.html) annotation specifies the entity identifier. An entity must always have an identifier attribute which is used when loading the entity in a given Persistence Context.

See the Identifiers section for more info.

24.1.31. @IdClass

The <u>@IdClass</u> (http://docs.oracle.com/javaee/7/api/javax/persistence/IdClass.html) annotation is used if the current entity defined a composite identifier. A separate class encapsulates all the identifier attributes, which are mirrored by the current entity mapping.

See the Composite identifiers with @IdClass section for more info.

24.1.32. @Index

The <u>@Index</u> (http://docs.oracle.com/javaee/7/api/javax/persistence/Index.html) annotation is used by the automated schema generation tool to create a database index.

24.1.33. @Inheritance

The <u>@Inheritance</u> (http://docs.oracle.com/javaee/7/api/javax/persistence/Inheritance.html) annotation is used to specify the inheritance strategy of a given entity class hierarchy.

See the Inheritance section for more info.

24.1.34. @JoinColumn

The <code>@JoinColumn</code> (http://docs.oracle.com/javaee/7/api/javax/persistence/JoinColumn.html) annotation is used to specify the FOREIGN KEY column used when joining an entity association or an embeddable collection.

See the @ManyToOne with @JoinColumn section for more info.

24.1.35. @JoinColumns

The <code>@JoinColumns</code> (http://docs.oracle.com/javaee/7/api/javax/persistence/JoinColumns.html) annotation is used to group multiple <code>@JoinColumn</code> annotations, which are used when mapping entity association or an embeddable collection using a composite identifier

24.1.36. @JoinTable

The <code>@JoinTable</code> (http://docs.oracle.com/javaee/7/api/javax/persistence/JoinTable.html) annotation is used to specify the link table between two other database tables.

See the @JoinTable mapping section for more info.

24.1.37. @Lob

The <u>@Lob</u> (http://docs.oracle.com/javaee/7/api/javax/persistence/Lob.html) annotation is used to specify that the current annotated entity attribute represents a large object type.

See the BLOB mapping section for more info.

24.1.38. @ManyToMany

The <u>@ManyToMany</u> (http://docs.oracle.com/javaee/7/api/javax/persistence/ManyToMany.html) annotation is used to specify a many-to-many database relationship.

See the @ManyToMany mapping section for more info.

24.1.39. @ManyToOne

The <u>@ManyToOne</u> (http://docs.oracle.com/javaee/7/api/javax/persistence/ManyToOne.html) annotation is used to specify a manyto-one database relationship.

See the @ManyToOne mapping section for more info.

24.1.40. @MapKey

The <code>@MapKey</code> (http://docs.oracle.com/javaee/7/api/javax/persistence/MapKey.html) annotation is used to specify the key of a <code>java.util.Map</code> association for which the key type is either the primary key or an attribute of the entity which represents the value of the map.

See the @MapKey mapping section for more info.

24.1.41. @MapKeyClass

The <code>@MapKeyClass</code> (http://docs.oracle.com/javaee/7/api/javax/persistence/MapKeyClass.html) annotation is used to specify the type of the map key of a <code>java.util.Map</code> associations.

24.1.42. @MapKeyColumn

The <code>@MapKeyColumn</code> (http://docs.oracle.com/javaee/7/api/javax/persistence/MapKeyColumn.html) annotation is used to specify the database column which stores the key of a <code>java.util.Map</code> association for which the map key is a basic type.

24.1.43. @MapKeyEnumerated

The <code>@MapKeyEnumerated</code> (http://docs.oracle.com/javaee/7/api/javax/persistence/MapKeyEnumerated.html) annotation is used to specify that the key of <code>java.util.Map</code> association is a Java Enum.

See the @MapKeyEnumerated mapping section for more info.

24.1.44. @MapKeyJoinColumn

The <code>@MapKeyJoinColumn</code> (http://docs.oracle.com/javaee/7/api/javax/persistence/MapKeyJoinColumn.html) annotation is used to specify that the key of <code>java.util.Map</code> association is an entity association. The map key column is a FOREIGN KEY in a link table that also joins the <code>Map</code> owner's table with the table where the <code>Map</code> value resides.

See the <code>@MapKeyJoinColumn</code> mapping section for more info.

24.1.45. @MapKeyJoinColumns

The <u>@MapKeyJoinColumns</u> (http://docs.oracle.com/javaee/7/api/javax/persistence/MapKeyJoinColumns.html) annotation is used to group several <u>@MapKeyJoinColumn</u> mappings when the java.util.Map association key uses a composite identifier.

24.1.46. @MapKeyTemporal

The <code>@MapKeyTemporal</code> (http://docs.oracle.com/javaee/7/api/javax/persistence/MapKeyTemporal.html) annotation is used to specify that the key of <code>java.util.Map</code> association is a <code>@TemporalType</code>

(http://docs.oracle.com/javaee/7/api/javax/persistence/TemporalType.html) (e.g. DATE, TIME, TIMESTAMP).

See the @MapKeyTemporal mapping section for more info.

24.1.47. @MappedSuperclass

The <u>@MappedSuperclass</u> (http://docs.oracle.com/javaee/7/api/javax/persistence/MappedSuperclass.html) annotation is used to specify that the current annotated type attributes are inherited by any subclass entity.

See the @MappedSuperclass section for more info.

24.1.48. @MapsId

The <code>@MapsId</code> (http://docs.oracle.com/javaee/7/api/javax/persistence/MapsId.html) annotation is used to specify that the entity identifier is mapped by the current annotated <code>@ManyToOne</code> or <code>@OneToOne</code> association.

See the @MapsId mapping section for more info.

24.1.49. @NamedAttributeNode

The <u>@NamedAttributeNode</u> (http://docs.oracle.com/javaee/7/api/javax/persistence/NamedAttributeNode.html) annotation is used to specify each individual attribute node that needs to be fetched by an Entity Graph.

See the Fetch graph section for more info.

24.1.50. @NamedEntityGraph

The <u>@NamedEntityGraph</u> (http://docs.oracle.com/javaee/7/api/javax/persistence/NamedEntityGraph.html) annotation is used to specify an Entity Graph that can be used by an entity guery to override the default fetch plan.

See the Fetch graph section for more info.

24.1.51. @NamedEntityGraphs

The <u>@NamedEntityGraphs</u> (http://docs.oracle.com/javaee/7/api/javax/persistence/NamedEntityGraphs.html) annotation is used to group multiple <u>@NamedEntityGraph</u> annotations.

24.1.52. @NamedNativeQueries

The <u>@NamedNativeQueries</u> (http://docs.oracle.com/javaee/7/api/javax/persistence/NamedNativeQueries.html) annotation is used to group multiple <u>@NamedNativeQuery</u> annotations.

See the Custom CRUD mapping section for more info.

24.1.53. @NamedNativeQuery

The <u>@NamedNativeQuery</u> (http://docs.oracle.com/javaee/7/api/javax/persistence/NamedNativeQuery.html) annotation is used to specify a native SQL query that can be retrieved later by its name.

See the Custom CRUD mapping section for more info.

24.1.54. @NamedQueries

The <u>@NamedQueries</u> (http://docs.oracle.com/javaee/7/api/javax/persistence/NamedQueries.html) annotation is used to group multiple <u>@NamedQuery</u> annotations.

24.1.55. @NamedQuery

The <u>@NamedQuery</u> (http://docs.oracle.com/javaee/7/api/javax/persistence/NamedQuery.html) annotation is used to specify a JPQL query that can be retrieved later by its name.

24.1.56. @NamedStoredProcedureQueries

The <a>@NamedStoredProcedureQueries

(http://docs.oracle.com/javaee/7/api/javax/persistence/NamedStoredProcedureQueries.html) annotation is used to group multiple @NamedStoredProcedureQuery annotations.

24.1.57. @NamedStoredProcedureQuery

The <u>@NamedStoredProcedureQuery</u> (http://docs.oracle.com/javaee/7/api/javax/persistence/NamedStoredProcedureQuery.html) annotation is used to specify a stored procedure query that can be retrieved later by its name.

24.1.58. @NamedSubgraph

The <u>@NamedSubgraph</u> (http://docs.oracle.com/javaee/7/api/javax/persistence/NamedSubgraph.html) annotation used to specify a subgraph in an Entity Graph.

24.1.59. @OneToMany

The <u>@OneToMany</u> (http://docs.oracle.com/javaee/7/api/javax/persistence/OneToMany.html) annotation is used to specify a one-to-many database relationship.

See the @OneToMany mapping section for more info.

24.1.60. @OneToOne

The <u>@OneToOne</u> (http://docs.oracle.com/javaee/7/api/javax/persistence/OneToOne.html) annotation is used to specify a one-to-one database relationship.

See the @OneToOne mapping section for more info.

24.1.61. @OrderBy

The <u>@OrderBy</u> (http://docs.oracle.com/javaee/7/api/javax/persistence/OrderBy.html) annotation is used to specify the entity attributes used for sorting when fetching the current annotated collection.

See the @OrderBy mapping section for more info.

24.1.62. @OrderColumn

The <u>@OrderColumn</u> (http://docs.oracle.com/javaee/7/api/javax/persistence/OrderColumn.html) annotation is used to specify that the current annotation collection order should be materialized in the database.

See the @OrderColumn mapping section for more info.

24.1.63. @PersistenceContext

The <u>@PersistenceContext</u> (http://docs.oracle.com/javaee/7/api/javax/persistence/PersistenceContext.html) annotation is used to specify the EntityManager that needs to be injected as a dependency.

24.1.64. @PersistenceContexts

The <code>@PersistenceContexts</code> (http://docs.oracle.com/javaee/7/api/javax/persistence/PersistenceContexts.html) annotation is used to group multiple <code>@PersistenceContext</code> annotations.

24.1.65. @PersistenceProperty

The <u>@PersistenceProperty</u> (http://docs.oracle.com/javaee/7/api/javax/persistence/PersistenceProperty.html) annotation is used by the <u>@PersistenceContext</u> annotation to declare JPA provider properties that are passed to the underlying container when the EntityManager instance is created.

24.1.66. @PersistenceUnit

The <u>@PersistenceUnit</u> (http://docs.oracle.com/javaee/7/api/javax/persistence/PersistenceUnit.html) annotation is used to specify the EntityManagerFactory that needs to be injected as a dependency.

24.1.67. @PersistenceUnits

The <u>@PersistenceUnits</u> (http://docs.oracle.com/javaee/7/api/javax/persistence/PersistenceUnits.html) annotation is used to group multiple <u>@PersistenceUnit</u> annotations.

24.1.68. @PostLoad

The <code>@PostLoad</code> (http://docs.oracle.com/javaee/7/api/javax/persistence/PostLoad.html) annotation is used to specify a callback method that fires after an entity is loaded.

See the JPA callbacks section for more info.

24.1.69. @PostPersist

The <code>@PostPersist</code> (http://docs.oracle.com/javaee/7/api/javax/persistence/PostPersist.html) annotation is used to specify a callback method that fires after an entity is persisted.

See the JPA callbacks section for more info.

24.1.70. @PostRemove

The <u>@PostRemove</u> (http://docs.oracle.com/javaee/7/api/javax/persistence/PostRemove.html) annotation is used to specify a callback method that fires after an entity is removed.

See the JPA callbacks section for more info.

24.1.71. @PostUpdate

The <code>@PostUpdate</code> (http://docs.oracle.com/javaee/7/api/javax/persistence/PostUpdate.html) annotation is used to specify a callback method that fires after an entity is updated.

See the JPA callbacks section for more info.

24.1.72. @PrePersist

The <u>@PrePersist</u> (http://docs.oracle.com/javaee/7/api/javax/persistence/PrePersist.html) annotation is used to specify a callback method that fires before an entity is persisted.

See the IPA callbacks section for more info.

24.1.73. @PreRemove

The <u>@PreRemove</u> (http://docs.oracle.com/javaee/7/api/javax/persistence/PreRemove.html) annotation is used to specify a callback method that fires before an entity is removed.

See the JPA callbacks section for more info.

24.1.74. @PreUpdate

The <u>@PreUpdate</u> (http://docs.oracle.com/javaee/7/api/javax/persistence/PreUpdate.html) annotation is used to specify a callback method that fires before an entity is updated.

See the JPA callbacks section for more info.

24.1.75. @PrimaryKeyJoinColumn

The <u>@PrimaryKeyJoinColumn</u> (http://docs.oracle.com/javaee/7/api/javax/persistence/PrimaryKeyJoinColumn.html) annotation is used to specify that the primary key column of the current annotated entity is also a foreign key to some other entity (e.g. a base class table in a JOINED inheritance strategy, the primary table in a secondary table mapping, or the parent table in a @OneToOne relationship).

See the @PrimaryKeyJoinColumn mapping section for more info.

24.1.76. @PrimaryKeyJoinColumns

The <u>@PrimaryKeyJoinColumns</u> (http://docs.oracle.com/javaee/7/api/javax/persistence/PrimaryKeyJoinColumns.html) annotation is used to group multiple <u>@PrimaryKeyJoinColumn</u> annotations.

24.1.77. @QueryHint

The <u>@QueryHint</u> (http://docs.oracle.com/javaee/7/api/javax/persistence/QueryHint.html) annotation is used to specify a JPA provider hint used by a <u>@NamedQuery</u> or a <u>@NamedQuery</u> annotation.

24.1.78. @SecondaryTable

The <u>@SecondaryTable</u> (http://docs.oracle.com/javaee/7/api/javax/persistence/SecondaryTable.html) annotation is used to specify a secondary table for the current annotated entity.

See the @SecondaryTable mapping section for more info.

24.1.79. @SecondaryTables

The <u>@SecondaryTables</u> (http://docs.oracle.com/javaee/7/api/javax/persistence/SecondaryTables.html) annotation is used to group multiple <u>@SecondaryTables</u> annotations.

24.1.80. @SequenceGenerator

The <u>@SequenceGenerator</u> (http://docs.oracle.com/javaee/7/api/javax/persistence/SequenceGenerator.html) annotation is used to specify the database sequence used by the identifier generator of the current annotated entity.

24.1.81. @SqlResultSetMapping

The <u>@SqlResultSetMapping</u> (http://docs.oracle.com/javaee/7/api/javax/persistence/SqlResultSetMapping.html) annotation is used to specify the ResultSet mapping of a native SQL query or stored procedure.

See the $\mbox{SqlResultSetMapping}$ mapping section for more info.

24.1.82. @SqlResultSetMappings

The <u>@SqlResultSetMappings</u> (http://docs.oracle.com/javaee/7/api/javax/persistence/SqlResultSetMappings.html) annotation is group multiple <u>@SqlResultSetMapping</u> annotations.

24.1.83. @StoredProcedureParameter

The <u>@StoredProcedureParameter</u> (http://docs.oracle.com/javaee/7/api/javax/persistence/StoredProcedureParameter.html) annotation is used to specify a parameter of a <u>@NamedStoredProcedureQuery</u>.

24.1.84. @Table

The <u>@Table</u> (http://docs.oracle.com/javaee/7/api/javax/persistence/Table.html) annotation is used to specify the primary table of the current annotated entity.

See the @Table mapping section for more info.

24.1.85. @TableGenerator

The <u>@TableGenerator</u> (http://docs.oracle.com/javaee/7/api/javax/persistence/TableGenerator.html) annotation is used to specify the database table used by the identity generator of the current annotated entity.

24.1.86. @Temporal

The <u>@Temporal</u> (http://docs.oracle.com/javaee/7/api/javax/persistence/Temporal.html) annotation is used to specify the TemporalType of the current annotated java.util.Date or java.util.Calendar entity attribute.

See the Basic temporal types chapter for more info.

24.1.87. @Transient

The <u>@Transient</u> (http://docs.oracle.com/javaee/7/api/javax/persistence/Transient.html) annotation is used to specify that a given entity attribute should not be persisted.

See the @Transient mapping section for more info.

24.1.88. @UniqueConstraint

The <u>@UniqueConstraint</u> (http://docs.oracle.com/javaee/7/api/javax/persistence/UniqueConstraint.html) annotation is used to specify a unique constraint to be included by the automated schema generator for the primary or secondary table associated with the current annotated entity.

24.1.89. @Version

The <u>@Version</u> (http://docs.oracle.com/javaee/7/api/javax/persistence/Version.html) annotation is used to specify the version attribute used for optimistic locking.

See the Optimistic locking mapping section for more info.

24.2. Hibernate annotations

24.2.1. @AccessType

The <u>@AccessType</u> (https://docs.jboss.org/hibernate/orm/5.2/javadocs/org/hibernate/annotations/AccessType.html) annotation is deprecated. You should use either the JPA @Access or the Hibernate native <u>@AttributeAccessor</u> annotation.

24.2.2. @Any

The <u>@Any</u> (https://docs.jboss.org/hibernate/orm/5.2/javadocs/org/hibernate/annotations/Any.html) annotation is used to define the **any-to-one** association which can point to one one of several entity types.

See the @Any mapping section for more info.

24.2.3. @AnyMetaDef

The <u>@AnyMetaDef</u> (https://docs.jboss.org/hibernate/orm/5.2/javadocs/org/hibernate/annotations/AnyMetaDef.html) annotation is used to provide metadata about an <u>@Any or @ManyToAny mapping</u>.

See the @Any mapping section for more info.

24.2.4. @AnyMetaDefs

The <u>@AnyMetaDefs</u> (https://docs.jboss.org/hibernate/orm/5.2/javadocs/org/hibernate/annotations/AnyMetaDefs.html) annotation is used to group multiple <u>@AnyMetaDef</u> annotations.

24.2.5. @AttributeAccessor

The <u>@AttributeAccessor</u> (https://docs.jboss.org/hibernate/orm/5.2/javadocs/org/hibernate/annotations/AttributeAccessor.html) annotation is used to specify a custom <u>PropertyAccessStrategy</u>

(https://docs.jboss.org/hibernate/orm/5.2/javadocs/org/hibernate/property/access/spi/PropertyAccessStrategy.html).

Should only be used to name a custom PropertyAccessStrategy . For property/field access type, the JPA @Access annotation should be preferred.

However, if this annotation is used with either value="property" or value="field", it will act just as the corresponding usage of the JPA @Access annotation.

24.2.6. @BatchSize

The <code>@BatchSize</code> (https://docs.jboss.org/hibernate/orm/5.2/javadocs/org/hibernate/annotations/BatchSize.html) annotation is used to specify the size for batch loading the entries of a lazy collection.

See the Batch fetching section for more info.

24.2.7. @Cache

The <u>@Cache</u> (https://docs.jboss.org/hibernate/orm/5.2/javadocs/org/hibernate/annotations/Cache.html) annotation is used to specify the <u>CacheConcurrencyStrategy</u>

(https://docs.jboss.org/hibernate/orm/5.2/javadocs/org/hibernate/annotations/CacheConcurrencyStrategy.html) of a root entity or a collection.

See the Caching chapter for more info.

24.2.8. @Cascade

The @Cascade (https://docs.jboss.org/hibernate/orm/5.2/javadocs/org/hibernate/annotations/Cascade.html) annotation is used to apply the Hibernate specific CascadeType

 $(http://docs.jboss.org/hibernate/orm/5.2/javadocs/org/hibernate/annotations/CascadeType.html)\ strategies\ (e.g., and between the control of the control o$

CascadeType.LOCK, CascadeType.SAVE_UPDATE, CascadeType.REPLICATE) on a given association.

For JPA cascading, prefer using the javax.persistence.CascadeType

(http://docs.oracle.com/javaee/7/api/javax/persistence/CascadeType.html) instead.

When combining both JPA and Hibernate CascadeType strategies, Hibernate will merge both sets of cascades.

See the Cascading chapter for more info.

24.2.9. @Check

The <u>@Check</u> (https://docs.jboss.org/hibernate/orm/5.2/javadocs/org/hibernate/annotations/Check.html) annotation is used to specify an arbitrary SQL CHECK constraint which can be defined at the class level.

See the Database-level checks chapter for more info.

24.2.10. @CollectionId

The <u>@CollectionId</u> (https://docs.jboss.org/hibernate/orm/5.2/javadocs/org/hibernate/annotations/CollectionId.html) annotation is used to specify an identifier column for an idbag collection.

You might want to use the JPA @OrderColumn instead.

24.2.11. @CollectionType

The <u>@CollectionType</u> (https://docs.jboss.org/hibernate/orm/5.2/javadocs/org/hibernate/annotations/CollectionType.html) annotation is used to specify a custom collection type.

The collection can also name a @Type, which defines the Hibernate Type of the collection elements.

See the Custom collection types chapter for more info.

24.2.12. @ColumnDefault

The <u>@ColumnDefault</u> (https://docs.jboss.org/hibernate/orm/5.2/javadocs/org/hibernate/annotations/ColumnDefault.html) annotation is used to specify the DEFAULT DDL value to apply when using the automated schema generator.

The same behavior can be achieved using the definition attribute of the JPA @Column annotation.

See the Default value for database column chapter for more info.

24.2.13. @Columns

The <u>@Columns</u> (https://docs.jboss.org/hibernate/orm/5.2/javadocs/org/hibernate/annotations/Columns.html) annotation is used to group multiple JPA <u>@Column</u> annotations.

See the @Columns mapping section for more info.

24.2.14. @ColumnTransformer

The <u>@ColumnTransformer</u> (https://docs.jboss.org/hibernate/orm/5.2/javadocs/org/hibernate/annotations/ColumnTransformer.html) annotation is used to customize how a given column value is read from or write into the database.

See the @ColumnTransformer mapping section for more info.

24.2.15. @ColumnTransformers

The @ColumnTransformers

 $(https://docs.jboss.org/hibernate/orm/5.2/javadocs/org/hibernate/annotations/ColumnTransformers.html)\ annotation\ iis\ used\ to\ group\ multiple\ @ColumnTransformer\ annotations.$

24.2.16. @CreationTimestamp

The <u>@CreationTimestamp</u> (https://docs.jboss.org/hibernate/orm/5.2/javadocs/org/hibernate/annotations/CreationTimestamp.html) annotation is used to specify that the current annotated temporal type must be initialized with the current JVM timestamp value.

See the @CreationTimestamp mapping section for more info.

24.2.17. @DiscriminatorFormula

The @DiscriminatorFormula

(https://docs.jboss.org/hibernate/orm/5.2/javadocs/org/hibernate/annotations/DiscriminatorFormula.html) annotation is used to specify a Hibernate @Formula to resolve the inheritance discriminator value.

See the @DiscriminatorFormula section for more info.

24.2.18. @DiscriminatorOptions

The oDiscriminatorOptions

(https://docs.jboss.org/hibernate/orm/5.2/javadocs/org/hibernate/annotations/DiscriminatorOptions.html) annotation is used to provide the force and insert Discriminator properties.

See the Discriminator section for more info.

24.2.19. @DynamicInsert

The <u>@DynamicInsert</u> (https://docs.jboss.org/hibernate/orm/5.2/javadocs/org/hibernate/annotations/DynamicInsert.html) annotation is used to specify that the INSERT SQL statement should be generated whenever an entity is to be persisted.

By default, Hibernate uses a cached INSERT statement that sets all table columns. When the entity is annotated with the @DynamicInsert annotation, the PreparedStatement is going to include only the non-null columns.

See the @CreationTimestamp mapping section for more info on how @DynamicInsert works.

24.2.20. @DynamicUpdate

The <u>@DynamicUpdate</u> (https://docs.jboss.org/hibernate/orm/5.2/javadocs/org/hibernate/annotations/DynamicUpdate.html) annotation is used to specify that the UPDATE SQL statement should be generated whenever an entity is modified.

By default, Hibernate uses a cached UPDATE statement that sets all table columns. When the entity is annotated with the @DynamicUpdate annotation, the PreparedStatement is going to include only the columns whose values have been changed.

See the OptimisticLockType.DIRTY mapping section for more info on how @DynamicUpdate works.

For reattachment of detached entities, the dynamic update is not possible without having the @SelectBeforeUpdate annotation as well.

24.2.21. @Entity

The <u>@Entity</u> (https://docs.jboss.org/hibernate/orm/5.2/javadocs/org/hibernate/annotations/Entity.html) annotation is deprecated. Use the JPA @Entity annotation instead.

24.2.22. @Fetch

The <u>@Fetch</u> (https://docs.jboss.org/hibernate/orm/5.2/javadocs/org/hibernate/annotations/Fetch.html) annotation is used to specify the Hibernate specific <u>FetchMode</u> (https://docs.jboss.org/hibernate/orm/5.2/javadocs/org/hibernate/annotations/FetchMode.html) (e.g. JOIN, SELECT, SUBSELECT) used for the current annotated association:

See the @Fetch mapping section for more info.

24.2.23. @FetchProfile

The <code>@FetchProfile</code> (https://docs.jboss.org/hibernate/orm/5.2/javadocs/org/hibernate/annotations/FetchProfile.html) annotation is used to specify a custom fetching profile, similar to a JPA Entity Graph.

See the Fetch mapping section for more info.

24.2.24. @FetchProfile.FetchOverride

The @FetchProfile.FetchOverride

(https://docs.jboss.org/hibernate/orm/5.2/javadocs/org/hibernate/annotations/FetchProfile.FetchOverride.html) annotation is used in conjunction with the @FetchProfile annotation, and it's used for overriding the fetching strategy of a particular entity association.

See the Fetch profile section for more info.

24.2.25. @FetchProfiles

The <u>@FetchProfiles</u> (https://docs.jboss.org/hibernate/orm/5.2/javadocs/org/hibernate/annotations/FetchProfiles.html) annotation is used to group multiple <u>@FetchProfile</u> annotations.

24.2.26. @Filter

The <u>@Filter</u> (https://docs.jboss.org/hibernate/orm/5.2/javadocs/org/hibernate/annotations/Filter.html) annotation is used to add filters to an entity or the target entity of a collection.

See the Filter mapping section for more info.

24.2.27. @FilterDef

The <u>@FilterDef</u> (https://docs.jboss.org/hibernate/orm/5.2/javadocs/org/hibernate/annotations/FilterDef.html) annotation is used to specify a @Filter definition (name, default condition and parameter types, if any).

See the Filter mapping section for more info.

24.2.28. @FilterDefs

The <u>@FilterDefs</u> (https://docs.jboss.org/hibernate/orm/5.2/javadocs/org/hibernate/annotations/FilterDefs.html) annotation is used to group multiple <u>@FilterDef</u> annotations.

24.2.29. @FilterJoinTable

The <code>@FilterJoinTable</code> (https://docs.jboss.org/hibernate/orm/5.2/javadocs/org/hibernate/annotations/FilterJoinTable.html) annotation is used to add <code>@Filter</code> capabilities to a join table collection.

See the FilterJoinTable mapping section for more info.

24.2.30. @FilterJoinTables

The <u>@FilterJoinTables</u> (https://docs.jboss.org/hibernate/orm/5.2/javadocs/org/hibernate/annotations/FilterJoinTables.html) annotation is used to group multiple <u>@FilterJoinTable</u> annotations.

24.2.31. @Filters

The <u>@Filters</u> (https://docs.jboss.org/hibernate/orm/5.2/javadocs/org/hibernate/annotations/Filters.html) annotation is used to group multiple <u>@Filter</u> annotations.

24.2.32. @ForeignKey

The <u>@ForeignKey</u> (https://docs.jboss.org/hibernate/orm/5.2/javadocs/org/hibernate/annotations/ForeignKey.html) annotation is deprecated. Use the JPA 2.1 @ForeignKey annotation instead.

24.2.33. @Formula

The <u>@Formula</u> (https://docs.jboss.org/hibernate/orm/5.2/javadocs/org/hibernate/annotations/Formula.html) annotation is used to specify an SQL fragment that is executed in order to populate a given entity attribute.

See the @Formula mapping section for more info.

24.2.34. @Generated

The <u>@Generated</u> (https://docs.jboss.org/hibernate/orm/5.2/javadocs/org/hibernate/annotations/Generated.html) annotation is used to specify that the current annotated entity attribute is generated by the database.

See the @Generated mapping section for more info.

24.2.35. @GeneratorType

The <u>@GeneratorType</u> (https://docs.jboss.org/hibernate/orm/5.2/javadocs/org/hibernate/annotations/GeneratorType.html) annotation is used to provide a <u>ValueGenerator</u>

 $(https://docs.jboss.org/hibernate/orm/5.2/javadocs/org/hibernate/tuple/ValueGenerator.html)\ and\ a\ \underline{GenerationTime}\ (https://docs.jboss.org/hibernate/orm/5.2/javadocs/org/hibernate/annotations/GenerationTime.html)\ for\ the\ current\ annotated\ generated\ attribute.$

See the @GeneratorType mapping section for more info.

24.2.36. @GenericGenerator

The <u>@GenericGenerator</u> (https://docs.jboss.org/hibernate/orm/5.2/javadocs/org/hibernate/annotations/GenericGenerator.html) annotation can be used to configure any Hibernate identifier generator.

See the @GenericGenerator mapping section for more info.

24.2.37. @GenericGenerators

The <u>@GenericGenerators</u> (https://docs.jboss.org/hibernate/orm/5.2/javadocs/org/hibernate/annotations/GenericGenerators.html) annotation is used to group multiple <u>@GenericGenerator</u> annotations.

24.2.38. @Immutable

The <u>@Immutable</u> (https://docs.jboss.org/hibernate/orm/5.2/javadocs/org/hibernate/annotations/Immutable.html) annotation is used to specify that the annotated entity, attribute, or collection is immutable.

See the @Immutable mapping section for more info.

24.2.39. @Index

The <u>@Index</u> (https://docs.jboss.org/hibernate/orm/5.2/javadocs/org/hibernate/annotations/Index.html) annotation is deprecated. Use the JPA @Index annotation instead.

24.2.40. @IndexColumn

The <u>@IndexColumn</u> (https://docs.jboss.org/hibernate/orm/5.2/javadocs/org/hibernate/annotations/IndexColumn.html) annotation is deprecated. Use the JPA @OrderColumn annotation instead.

24.2.41. @JoinColumnOrFormula

The @JoinColumnOrFormula

(https://docs.jboss.org/hibernate/orm/5.2/javadocs/org/hibernate/annotations/JoinColumnOrFormula.html) annotation is used to specify that the entity association is resolved either through a FOREIGN KEY join (e.g. @JoinColumn) or using the result of a given SQL formula (e.g. @JoinFormula).

See the @JoinColumnOrFormula mapping section for more info.

24.2.42. @JoinColumnsOrFormulas

The @JoinColumnsOrFormulas

(https://docs.jboss.org/hibernate/orm/5.2/javadocs/org/hibernate/annotations/JoinColumnsOrFormulas.html) annotation is used to group multiple @JoinColumnOrFormula annotations.

24.2.43. @JoinFormula

The @JoinFormula (https://docs.jboss.org/hibernate/orm/5.2/javadocs/org/hibernate/annotations/JoinFormula.html) annotation is used as a replacement for @JoinColumn when the association does not have a dedicated FOREIGN KEY column.

See the @JoinFormula mapping section for more info.

24.2.44. @LazyCollection

The <u>@LazyCollection</u> (https://docs.jboss.org/hibernate/orm/5.2/javadocs/org/hibernate/annotations/LazyCollection.html) annotation is used to specify the lazy fetching behavior of a given collection. The possible values are given by the <u>LazyCollectionOption</u>

(https://docs.jboss.org/hibernate/orm/5.2/javadocs/org/hibernate/annotations/LazyCollectionOption.html)
enumeration:

TRUE

Load it when the state is requested.

FALSE

Eagerly load it.

EXTRA

Prefer extra queries over full collection loading.

The TRUE and FALSE values are deprecated since you should be using the JPA FetchType (http://docs.oracle.com/javaee/7/api/javax/persistence/FetchType.html) attribute of the @ElementCollection, @OneToMany, or @ManyToMany collection.

The EXTRA value has no equivalent in the JPA specification, and it's used to avoid loading the entire collection even when the collection is accessed for the first time. Each element is fetched individually using a secondary query.

See the @LazyCollection mapping section for more info.

24.2.45. @LazyGroup

The <code>@LazyGroup</code> (https://docs.jboss.org/hibernate/orm/5.2/javadocs/org/hibernate/annotations/LazyGroup.html) annotation is used to specify that an entity attribute should be fetched along with all the other attributes belonging to the same group.

To load entity attributes lazily, bytecode enhancement is needed. By default, all non-collection attributes are loaded in one group named "DEFAULT".

This annotation allows defining different groups of attributes to be initialized together when access one attribute in the group.

See the @LazyGroup mapping section for more info.

24.2.46. @LazyToOne

The <u>@LazyToOne</u> (https://docs.jboss.org/hibernate/orm/5.2/javadocs/org/hibernate/annotations/LazyToOne.html) annotation is used to specify the laziness options, represented by <u>LazyToOneOption</u>

(https://docs.jboss.org/hibernate/orm/5.2/javadocs/org/hibernate/annotations/LazyToOneOption.html), available for a @OneToOne or @ManyToOne association.

LazyToOneOption defines the following alternatives:

FALSE

Eagerly load the association. This one is not needed since the JPA FetchType.EAGER offers the same behavior.

NO PROXY

This option will fetch the association lazily while returning real entity object.

PROXY

This option will fetch the association lazily while returning a proxy instead.

24.2.47. @ListIndexBase

The <u>@ListIndexBase</u> (https://docs.jboss.org/hibernate/orm/5.2/javadocs/org/hibernate/annotations/ListIndexBase.html) annotation is used to specify the start value for a list index, as stored in the database.

By default, List indexes are stored starting at zero. Generally used in conjunction with @OrderColumn.

24.2.48. @Loader

The <u>@Loader</u> (https://docs.jboss.org/hibernate/orm/5.2/javadocs/org/hibernate/annotations/Loader.html) annotation is used to override the default SELECT guery used for loading an entity loading.

See the Custom CRUD mapping section for more info.

24.2.49. @ManyToAny

The <u>@ManyToAny</u> (https://docs.jboss.org/hibernate/orm/5.2/javadocs/org/hibernate/annotations/ManyToAny.html) annotation is used to specify a many-to-one association when the target type is dynamically resolved.

See the @ManyToAny mapping section for more info.

24.2.50. @MapKeyType

The <u>@MapKeyType</u> (https://docs.jboss.org/hibernate/orm/5.2/javadocs/org/hibernate/annotations/MapKeyType.html) annotation is used to specify the map key type.

24.2.51. @MetaValue

The <u>@MetaValue</u> (https://docs.jboss.org/hibernate/orm/5.2/javadocs/org/hibernate/annotations/MetaValue.html) annotation is used by the <u>@AnyMetaDef</u> annotation to specify the association between a given discriminator value and an entity type.

See the @Any mapping section for more info.

24.2.52. @NamedNativeQueries

The <a>@NamedNativeQueries

(https://docs.jboss.org/hibernate/orm/5.2/javadocs/org/hibernate/annotations/NamedNativeQueries.html) annotation is used to group multiple @NamedNativeQuery annotations.

24.2.53. @NamedNativeQuery

The <u>@NamedNativeQuery</u> (https://docs.jboss.org/hibernate/orm/5.2/javadocs/org/hibernate/annotations/NamedNativeQuery.html) annotation extends the JPA <u>@NamedNativeQuery</u> with Hibernate specific features.

24.2.54. @NamedQueries

The <u>@NamedQueries</u> (https://docs.jboss.org/hibernate/orm/5.2/javadocs/org/hibernate/annotations/NamedQueries.html) annotation is used to group multiple <u>@NamedQuery</u> annotations.

24.2.55. @NamedQuery

The <u>@NamedQuery</u> (https://docs.jboss.org/hibernate/orm/5.2/javadocs/org/hibernate/annotations/NamedQuery.html) annotation extends the JPA <u>@NamedQuery</u> with Hibernate specific features.

24.2.56. @Nationalized

The <u>@Nationalized</u> (https://docs.jboss.org/hibernate/orm/5.2/javadocs/org/hibernate/annotations/Nationalized.html) annotation is used to specify that the current annotated attribute is a character type (e.g. String, Character, Clob) that is stored in a nationalized column type (NVARCHAR, NCLOB).

See the @Nationalized mapping section for more info.

24.2.57. @NaturalId

The <u>@NaturalId</u> (https://docs.jboss.org/hibernate/orm/5.2/javadocs/org/hibernate/annotations/NaturalId.html) annotation is used to specify that the current annotated attribute is part of the natural id of the entity.

See the Natural Ids section for more info.

24.2.58. @NaturalIdCache

The <u>@NaturalIdCache</u> (https://docs.jboss.org/hibernate/orm/5.2/javadocs/org/hibernate/annotations/NaturalIdCache.html) annotation is used to specify that the natural id values associated with the annotated entity should be stored in the second-level cache.

See the @NaturalIdCache mapping section for more info.

24.2.59. @NotFound

The <u>@NotFound</u> (https://docs.jboss.org/hibernate/orm/5.2/javadocs/org/hibernate/annotations/NotFound.html) annotation is used to specify the <u>NotFoundAction</u>

(https://docs.jboss.org/hibernate/orm/5.2/javadocs/org/hibernate/annotations/NotFoundAction.html) strategy for when an element is not found in a given association.

The NotFoundAction defines with two possibilities:

EXCEPTION

An exception is thrown when an element is not found (default and recommended).

IGNORE

Ignore the element when not found in the database.

See the @NotFound mapping section for more info.

24.2.60. @OnDelete

The <u>@OnDelete</u> (https://docs.jboss.org/hibernate/orm/5.2/javadocs/org/hibernate/annotations/OnDelete.html) annotation is used to specify the delete strategy employed by the current annotated collection, array or joined subclasses. This annotation is used by the automated schema generation tool to generated the appropriate FOREIGN KEY DDL cascade directive.

The two possible strategies are defined by the OnDeleteAction

 $(https://docs.jboss.org/hibernate/orm/5.2/javadocs/org/hibernate/annotations/OnDeleteAction.html)\ enumeration:$

CASCADE

Use the database FOREIGN KEY cascade capabilities.

NO_ACTION

Take no action.

24.2.61. @OptimisticLock

The <u>@OptimisticLock</u> (https://docs.jboss.org/hibernate/orm/5.2/javadocs/org/hibernate/annotations/OptimisticLock.html) annotation is used to specify if the current annotated attribute will trigger an entity version increment upon being modified.

24.2.62. @OptimisticLocking

The <u>@OptimisticLocking</u> (https://docs.jboss.org/hibernate/orm/5.2/javadocs/org/hibernate/annotations/OptimisticLocking.html) annotation is used to specify the current annotated an entity optimistic locking strategy.

The four possible strategies are defined by the OptimisticLockType

(https://docs.jboss.org/hibernate/orm/5.2/javadocs/org/hibernate/annotations/OptimisticLockType.html) enumeration:

NONE

The implicit optimistic locking mechanism is disabled.

VERSION

The implicit optimistic locking mechanism is using a dedicated version column.

ALL

The implicit optimistic locking mechanism is using **all** attributes as part of an expanded WHERE clause restriction for the UPDATE and DELETE SQL statements.

DIRTY

The implicit optimistic locking mechanism is using the **dirty** attributes (the attributes that were modified) as part of an expanded WHERE clause restriction for the UPDATE and DELETE SQL statements.

See the Versionless optimistic locking section for more info.

24.2.63. @OrderBy

The <u>@OrderBy</u> (https://docs.jboss.org/hibernate/orm/5.2/javadocs/org/hibernate/annotations/OrderBy.html) annotation is used to specify a **SQL** ordering directive for sorting the current annotated collection.

It differs from the JPA @OrderBy annotation because the JPA annotation expects a JPQL order-by fragment, not an SQL directive.

24.2.64. @ParamDef

The <u>@ParamDef</u> (https://docs.jboss.org/hibernate/orm/5.2/javadocs/org/hibernate/annotations/ParamDef.html) annotation is used in conjunction with <u>@FilterDef</u> so that the Hibernate Filter can be customized with runtime-provided parameter values.

See the Filter mapping section for more info.

24.2.65. @Parameter

The <u>@Parameter</u> (https://docs.jboss.org/hibernate/orm/5.2/javadocs/org/hibernate/annotations/Parameter.html) annotation is generic parameter (basically a key/value combination) tused to parametrize other annotations, like <u>@CollectionType</u>, <u>@GenericGenerator</u>, and <u>@Type</u>, <u>@TypeDef</u>.

24.2.66. @Parent

The <u>@Parent</u> (https://docs.jboss.org/hibernate/orm/5.2/javadocs/org/hibernate/annotations/Parent.html) annotation is used to specify that the current annotated embeddable attribute references back the owning entity.

24.2.67. @Persister

The <u>@Persister</u> (https://docs.jboss.org/hibernate/orm/5.2/javadocs/org/hibernate/annotations/Persister.html) annotation is used to specify a custom entity or collection persister.

For entities, the custom persister must implement the EntityPersister

(https://docs.jboss.org/hibernate/orm/5.2/javadocs/org/hibernate/persister/entity/EntityPersister.html) interface.

For collections, the custom persister must implement the CollectionPersister

(https://docs.jboss.org/hibernate/orm/5.2/javadocs/org/hibernate/persister/collection/CollectionPersister.html) interface.

24.2.68. @Polymorphism

The <u>@Polymorphism</u> (https://docs.jboss.org/hibernate/orm/5.2/javadocs/org/hibernate/annotations/Polymorphism.html) annotation is used to define the <u>PolymorphismType</u>

(https://docs.jboss.org/hibernate/orm/5.2/javadocs/org/hibernate/annotations/PolymorphismType.html) Hibernate will apply to entity hierarchies.

There are two possible PolymorphismType options:

EXPLICIT

The current annotated entity is retrieved only if explicitly asked.

IMPLICIT

The current annotated entity is retrieved if any of its super entity are retrieved. This is the default option.

24.2.69. @Proxy

The <u>@Proxy</u> (https://docs.jboss.org/hibernate/orm/5.2/javadocs/org/hibernate/annotations/Proxy.html) annotation is used to specify a custom Proxy implementation for the current annotated entity.

24.2.70. @RowId

The <u>@RowId</u> (https://docs.jboss.org/hibernate/orm/5.2/javadocs/org/hibernate/annotations/RowId.html) annotation is used to specify the database column used as a ROWID pseudocolumn. For instance, Oracle defines the <u>ROWID pseudocolumn</u> (https://docs.oracle.com/cd/B19306_01/server.102/b14200/pseudocolumns008.htm) which provides the address of every table row.

According to Oracle documentation, ROWID is the fastest way to access a single row from a table.

24.2.71. @SelectBeforeUpdate

The @SelectBeforeUpdate

(https://docs.jboss.org/hibernate/orm/5.2/javadocs/org/hibernate/annotations/SelectBeforeUpdate.html) annotation is used to specify that the current annotated entity state be selected from the database when determining whether to perform an update when the detached entity is reattached.

See the OptimisticLockType.DIRTY mapping section for more info on how @SelectBeforeUpdate works.

24.2.72. @Sort

The <u>@Sort</u> (https://docs.jboss.org/hibernate/orm/5.2/javadocs/org/hibernate/annotations/Sort.html) annotation is deprecated. Use the Hibernate specific @SortComparator or @SortNatural annotations instead.

24.2.73. @SortComparator

The <u>@SortComparator</u> (https://docs.jboss.org/hibernate/orm/5.2/javadocs/org/hibernate/annotations/SortComparator.html) annotation is used to specify a Comparator for sorting the Set / Map in-memory.

See the @SortComparator mapping section for more info.

24.2.74. @SortNatural

The <u>@SortNatural</u> (https://docs.jboss.org/hibernate/orm/5.2/javadocs/org/hibernate/annotations/SortNatural.html) annotation is used to specify that the Set / Map should be sorted using natural sorting.

See the @SortNatural mapping section for more info.

24.2.75. @Source

The <u>@Source</u> (https://docs.jboss.org/hibernate/orm/5.2/javadocs/org/hibernate/annotations/Source.html) annotation is used in conjunction with a <u>@Version</u> timestamp entity attribute indicating the <u>SourceType</u> (https://docs.jboss.org/hibernate/orm/5.2/javadocs/org/hibernate/annotations/SourceType.html) of the timestamp value.

The SourceType offers two options:

DB

Get the timestamp from the database.

VM

Get the timestamp from the current JVM.

24.2.76. @SQLDelete

The <u>@SQLDelete</u> (https://docs.jboss.org/hibernate/orm/5.2/javadocs/org/hibernate/annotations/SQLDelete.html) annotation is used to specify a custom SQL DELETE statement for the current annotated entity or collection.

See the Custom CRUD mapping section for more info.

24.2.77. @SQLDeleteAll

The <u>@SQLDeleteAll</u> (https://docs.jboss.org/hibernate/orm/5.2/javadocs/org/hibernate/annotations/SQLDeleteAll.html) annotation is used to specify a custom SQL DELETE statement when removing all elements of the current annotated collection.

See the Custom CRUD mapping section for more info.

24.2.78. @SqlFragmentAlias

The <u>@SqlFragmentAlias</u> (https://docs.jboss.org/hibernate/orm/5.2/javadocs/org/hibernate/annotations/SqlFragmentAlias.html) annotation is used to specify an alias for a Hibernate @Filter.

The alias (e.g. myAlias) can then be used in the @Filter condition clause using the {alias} (e.g. {myAlias}) placeholder.

24.2.79. @SQLInsert

The <u>@SQLInsert</u> (https://docs.jboss.org/hibernate/orm/5.2/javadocs/org/hibernate/annotations/SQLInsert.html) annotation is used to specify a custom SQL INSERT statement for the current annotated entity or collection.

See the Custom CRUD mapping section for more info.

24.2.80. @SQLUpdate

The <u>@SQLUpdate</u> (https://docs.jboss.org/hibernate/orm/5.2/javadocs/org/hibernate/annotations/SQLUpdate.html) annotation is used to specify a custom SQL UPDATE statement for the current annotated entity or collection.

See the Custom CRUD mapping section for more info.

24.2.81. @Subselect

The <u>@Subselect</u> (https://docs.jboss.org/hibernate/orm/5.2/javadocs/org/hibernate/annotations/Subselect.html) annotation is used to specify an immutable and read-only entity using a custom SOL SELECT statement.

24.2.82. @Synchronize

The <u>@Synchronize</u> (https://docs.jboss.org/hibernate/orm/5.2/javadocs/org/hibernate/annotations/Synchronize.html) annotation is usually used in conjunction with the <u>@Subselect</u> annotation to specify the list of database tables used by the <u>@Subselect SQL query.</u>

With this information in place, Hibernate will properly trigger an entity flush whenever a query targeting the @Subselect entity is to be executed while the Persistence Context has scheduled some insert/update/delete actions against the database tables used by the @Subselect SQL query.

Therefore, the @Synchronize annotation prevents the derived entity from returning stale data when executing entity queries against the @Subselect entity.

24.2.83. @Table

The <u>@Table</u> (https://docs.jboss.org/hibernate/orm/5.2/javadocs/org/hibernate/annotations/Table.html) annotation is used to specify additional information to a JPA <u>@Table</u> annotation, like custom INSERT, UPDATE or DELETE statements or a specific <u>FetchMode</u> (https://docs.jboss.org/hibernate/orm/5.2/javadocs/org/hibernate/FetchMode.html).

24.2.84. @Tables

The <u>@Tables</u> (https://docs.jboss.org/hibernate/orm/5.2/javadocs/org/hibernate/annotations/Tables.html) annotation is used to group multiple <u>@Table</u> annotations.

24.2.85. @Target

The <u>@Target</u> (https://docs.jboss.org/hibernate/orm/5.2/javadocs/org/hibernate/annotations/Target.html) annotation is used to specify an explicit target implementation when the current annotated association is using an interface type.

24.2.86. @Tuplizer

The <u>@Tuplizer</u> (https://docs.jboss.org/hibernate/orm/5.2/javadocs/org/hibernate/annotations/Tuplizer.html) annotation is used to specify a custom tuplizer for the current annotated entity or embeddable.

For entities, the tupelizer must implement the EntityTuplizer

 $(https://docs.jboss.org/hibernate/orm/5.2/javadocs/org/hibernate/tuple/entity/EntityTuplizer.html)\ interface.$

For embeddables, the tupelizer must implement the ComponentTuplizer

(https://docs.jboss.org/hibernate/orm/5.2/javadocs/org/hibernate/tuple/component/ComponentTuplizer.html) interface.

24.2.87. @Tuplizers

The <u>@Tuplizers</u> (https://docs.jboss.org/hibernate/orm/5.2/javadocs/org/hibernate/annotations/Tuplizers.html) annotation is used to group multiple <u>@Tuplizer</u> annotations.

24.2.88. @Type

The <u>@Type</u> (https://docs.jboss.org/hibernate/orm/5.2/javadocs/org/hibernate/annotations/Type.html) annotation is used to specify the Hibernate <u>@Type</u> (https://docs.jboss.org/hibernate/orm/5.2/javadocs/org/hibernate/type/Type.html) used by the current annotated basic attribute.

See the @Type mapping section for more info.

24.2.89. @TypeDef

The <u>@TypeDef</u> (https://docs.jboss.org/hibernate/orm/5.2/javadocs/org/hibernate/annotations/TypeDef.html) annotation is used to specify a <u>@Type</u> (https://docs.jboss.org/hibernate/orm/5.2/javadocs/org/hibernate/type/Type.html) definition which can later be reused for multiple basic attribute mappings.

24.2.90. @TypeDefs

The <u>@TypeDefs</u> (https://docs.jboss.org/hibernate/orm/5.2/javadocs/org/hibernate/annotations/TypeDefs.html) annotation is used to group multiple <u>@TypeDef</u> annotations.

24.2.91. @UpdateTimestamp

The <u>@UpdateTimestamp</u> (https://docs.jboss.org/hibernate/orm/5.2/javadocs/org/hibernate/annotations/UpdateTimestamp.html) annotation is used to specify that the current annotated timestamp attribute should be updated with the current JVM timestamp whenever the owning entity gets modified.

- java.util.Date
- java.util.Calendar
- java.sql.Date
- java.sql.Time
- java.sql.Timestamp

24.2.92. @ValueGenerationType

The @ValueGenerationType

(https://docs.jboss.org/hibernate/orm/5.2/javadocs/org/hibernate/annotations/ValueGenerationType.html) annotation is used to specify that the current annotation type should be used as a generator annotation type.

See the @ValueGenerationType mapping section for more info.

24.2.93. @Where

The <u>@Where</u> (https://docs.jboss.org/hibernate/orm/5.2/javadocs/org/hibernate/annotations/Where.html) annotation is used to specify a custom SQL WHERE clause used when fetching an entity or a collection.

See the @Where mapping section for more info.

24.2.94. @WhereJoinTable

The <u>@WhereJoinTable</u> (https://docs.jboss.org/hibernate/orm/5.2/javadocs/org/hibernate/annotations/WhereJoinTable.html) annotation is used to specify a custom SQL WHERE clause used when fetching a join collection table.

25. Performance Tuning and Best Practices

Every enterprise system is unique. However, having a very efficient data access layer is a common requirement for many enterprise applications. Hibernate comes with a great variety of features that can help you tune the data access layer.

25.1. Schema management

Although Hibernate provides the update option for the hibernate.hbm2ddl.auto configuration property, this feature is not suitable for a production environment.

An automated schema migration tool (e.g. <u>Flyway</u> (https://flywaydb.org/), <u>Liquibase</u> (http://www.liquibase.org/)) allows you to use any database-specific DDL feature (e.g. Rules, Triggers, Partitioned Tables). Every migration should have an associated script, which is stored on the Version Control System, along with the application source code.

When the application is deployed on a production-like QA environment, and the deploy worked as expected, then pushing the deploy to a production environment should be straightforward since the latest schema migration was already tested.

You should always use an automatic schema migration tool and have all the migration scripts stored in the Version Control System.

25.2. Logging

Whenever you're using a framework that generates SQL statements on your behalf, you have to ensure that the generated statements are the ones that you intended in the first place.

There are several alternatives to logging statements. You can log statements by configuring the underlying logging framework. For Log4j, you can use the following appenders:

```
### log just the SQL
log4j.logger.org.hibernate.SQL=debug

### log JDBC bind parameters ###
log4j.logger.org.hibernate.type=trace
log4j.logger.org.hibernate.type.descriptor.sql=trace
```

However, there are some other alternatives like using datasource-proxy or p6spy. The advantage of using a JDBC Driver or DataSource Proxy is that you can go beyond simple SQL logging:

- statement execution time
- JDBC batching logging
- <u>database connection monitoring</u> (https://github.com/vladmihalcea/flexy-pool)

Another advantage of using a DataSource proxy is that you can assert the number of executed statements at test time. This way, you can have the integration tests fail when a N+1 query issue is automatically detected.

While simple statement logging is fine, using <u>datasource-proxy</u> (https://github.com/ttddyy/datasource-proxy) or <u>p6spy</u> (https://github.com/p6spy/p6spy) is even better.

25.3. JDBC batching

JDBC allows us to batch multiple SQL statements and to send them to the database server into a single request. This saves database roundtrips, and so it <u>reduces response time significantly</u>

(https://leanpub.com/high-performance-java-persistence/read#jdbc-batch-updates).

Not only INSERT and UPDATE statements, but even DELETE statements can be batched as well. For INSERT and UPDATE statements, make sure that you have all the right configuration properties in place, like ordering inserts and updates and activating batching for versioned data. Check out this article for more details on this topic.

For DELETE statements, there is no option to order parent and child statements, so cascading can interfere with the JDBC batching process.

Unlike any other framework which doesn't automate SQL statement generation, Hibernate makes it very easy to activate JDBC-level batching as indicated in the Batching chapter.

25.4. Mapping

Choosing the right mappings is very important for a high-performance data access layer. From the identifier generators to associations, there are many options to choose from, yet not all choices are equal from a performance perspective.

25.4.1. Identifiers

When it comes to identifiers, you can either choose a natural id or a synthetic key.

For natural identifiers, the **assigned** identifier generator is the right choice.

For synthetic keys, the application developer can either choose a randomly generates fixed-size sequence (e.g. UUID) or a natural identifier. Natural identifiers are very practical, being more compact than their UUID counterparts, so there are multiple generators to choose from:

- IDENTITY
- SEQUENCE
- TABLE

Although the TABLE generator addresses the portability concern, in reality, it performs poorly because it requires emulating a database sequence using a separate transaction and row-level locks. For this reason, the choice is usually between IDENTITY and SEQUENCE.

If the underlying database supports sequences, you should always use them for your Hibernate entity identifiers.

Only if the relational database does not support sequences (e.g. MySQL 5.7), you should use the IDENTITY generators. However, you should keep in mind that the IDENTITY generators disables JDBC batching for INSERT statements.

If you're using the SEQUENCE generator, then you should be using the enhanced identifier generators that were enabled by default in Hibernate 5. The **pooled** and the **pooled-lo** optimizers are very useful to reduce the number of database roundtrips when writing multiple entities per database transaction.

25.4.2. Associations

JPA offers four entity association types:

- @ManyToOne
- @0neTo0ne
- @OneToMany
- @ManyToMany

And an @ElementCollection for collections of embeddables.

Because object associations can be bidirectional, there are many possible combinations of associations. However, not every possible association type is efficient from a database perspective.

The closer the association mapping is to the underlying database relationship, the better it will perform.

On the other hand, the more exotic the association mapping, the better the chance of being inefficient.

Therefore, the @ManyToOne and the @OneToOne child-side association are best to represent a FOREIGN KEY relationship.

The parent-side <code>@OneToOne</code> association requires bytecode enhancement so that the association can be loaded lazily. Otherwise, the parent-side is always fetched even if the association is marked with <code>FetchType.LAZY</code>.

For this reason, it's best to map @OneToOne association using @MapsId so that the PRIMARY KEY is shared between the child and the parent entities. When using @MapsId, the parent-side becomes redundant since the child-entity can be easily fetched using the parent entity identifier.

For collections, the association can be either:

- unidirectional
- bidirectional

For unidirectional collections, Sets are the best choice because they generate the most efficient SQL statements. Unidirectional Lists are less efficient than a @ManyToOne association.

Bidirectional associations are usually a better choice because the @ManyToOne side controls the association.

Embeddable collections (`@ElementCollection) are unidirectional associations, hence Sets are the most efficient, followed by ordered Lists, whereas bags (unordered Lists) are the least efficient.

The @ManyToMany annotation is rarely a good choice because it treats both sides as unidirectional associations.

For this reason, it's much better to map the link table as depicted in the Bidirectional many-to-many with link entity lifecycle section. Each FOREIGN KEY column will be mapped as a @ManyToOne association. On each parent-side, a bidirectional @OneToMany association is going to map to the aforementioned @ManyToOne relationship in the link entity.

Just because you have support for collections, it does not mean that you have to turn any one-to-many database relationship into a collection.

Sometimes, a @ManyToOne association is sufficient, and the collection can be simply replaced by an entity query which is easier to paginate or filter.

25.5. Inheritance

JPA offers SINGLE_TABLE, JOINED, and TABLE_PER_CLASS to deal with inheritance mapping, and each of these strategies has advantages and disadvantages.

- SINGLE_TABLE performs the best in terms of executed SQL statements. However, you cannot use NOT NULL constraints on the column-level. You can still use triggers and rules to enforce such constraints, but it's not as straightforward.
- JOINED addresses the data integrity concerns because every subclass is associated with a different table. Polymorphic queries or `@OneToMany base class associations don't perform very well with this strategy. However, polymorphic @ManyToOne` associations are fine, and they can provide a lot of value.
- TABLE_PER_CLASS should be avoided since it does not render efficient SQL statements.

25.6. Fetching

Fetching too much data is the number one performance issue for the vast majority of JPA applications.

Hibernate supports both entity queries (JPQL/HQL and Criteria API) and native SQL statements. Entity queries are useful only if you need to modify the fetched entities, therefore benefiting from the automatic dirty checking mechanism.

For read-only transactions, you should fetch DTO projections because they allow you to select just as many columns as you need to fulfill a certain business use case. This has many benefits like reducing the load on the currently running Persistence Context because DTO projections don't need to be managed.

25.6.1. Fetching associations

Related to associations, there are two major fetch strategies:

- EAGER
- I A7Y

EAGER fetching is almost always a bad choice.

Prior to JPA, Hibernate used to have all associations as LAZY by default. However, when JPA 1.0 specification emerged, it was thought that not all providers would use Proxies. Hence, the @ManyToOne and the @OneToOne associations are now EAGER by default.

The EAGER fetching strategy cannot be overwritten on a per query basis, so the association is always going to be retrieved even if you don't need it. More, if you forget to JOIN FETCH an EAGER association in a JPQL query, Hibernate will initialize it with a secondary statement, which in turn can lead to N+1 query issues.

So, EAGER fetching is to be avoided. For this reason, it's better if all associations are marked as LAZY by default.

However, LAZY associations must be initialized prior to being accessed. Otherwise, a LazyInitializationException is thrown. There are good and bad ways to treat the LazyInitializationException.

The best way to deal with LazyInitializationException is to fetch all the required associations prior to closing the Persistence Context. The JOIN FETCH directive is good for @ManyToOne and OneToOne associations, and for at most one collection (e.g. @OneToMany or @ManyToMany). If you need to fetch multiple collections, to avoid a Cartesian Product, you should use secondary queries which are triggered either by navigating the LAZY association or by calling Hibernate#initialize(proxy) method.

25.7. Caching

Hibernate has two caching layers:

- the first-level cache (Persistence Context) which is a application-level repeatable reads.
- the second-level cache which, unlike application-level caches, it doesn't store entity aggregates but normalized dehydrated entity entries.

The first-level cache is not a caching solution "per se", being more useful for ensuring READ COMMITTED isolation level.

While the first-level cache is short lived, being cleared when the underlying EntityManager is closed, the second-level cache is tied to an EntityManagerFactory. Some second-level caching providers offer support for clusters. Therefore, a node needs only to store a subset of the whole cached data.

Although the second-level cache can reduce transaction response time since entities are retrieved from the cache rather than from the database, there are other options to achieve the same goal, and you should consider these alternatives prior to jumping to a second-level cache layer:

- tuning the underlying database cache so that the working set fits into memory, therefore reducing Disk I/O traffic.
- optimizing database statements through JDBC batching, statement caching, indexing can reduce the average response time, therefore increasing throughput as well.

database replication is also a very valuable option to increase read-only transaction throughput

After properly tuning the database, to further reduce the average response time and increase the system throughput, application-level caching becomes inevitable.

Topically, a key-value application-level cache like <u>Memcached</u> (https://memcached.org/) or <u>Redis</u> (http://redis.io/) is a common choice to store data aggregates. If you can duplicate all data in the key-value store, you have the option of taking down the database system for maintenance without completely loosing availability since read-only traffic can still be served from the cache.

One of the main challenges of using an application-level cache is ensuring data consistency across entity aggregates. That's where the second-level cache comes to the rescue. Being tightly integrated with Hibernate, the second-level cache can provide better data consistency since entries are cached in a normalized fashion, just like in a relational database. Changing a parent entity only requires a single entry cache update, as opposed to cache entry invalidation cascading in key-value stores.

The second-level cache provides four cache concurrency strategies:

- READ ONLY
- NONSTRICT_READ_WRITE
- READ WRITE
- TRANSACTIONAL

READ_WRITE is a very good default concurrency strategy since it provides strong consistency guarantees without compromising throughput. The TRANSACTIONAL concurrency strategy uses JTA. Hence, it's more suitable when entities are frequently modified.

Both READ_WRITE and TRANSACTIONAL use write-through caching, while NONSTRICT_READ_WRITE is a read-through caching strategy. For this reason, NONSTRICT_READ_WRITE is not very suitable if entities are changed frequently.

When using clustering, the second-level cache entries are spread across multiple nodes. When using Infinispan distributed cache (http://blog.infinispan.org/2015/10/hibernate-second-level-cache.html), only READ_WRITE and NONSTRICT_READ_WRITE are available for read-write caches. Bear in mind that NONSTRICT_READ_WRITE offers a weaker consistency guarantee since stale updates are possible.

For more about Hibernate Performance Tuning, check out the <u>High-Performance Hibernate</u> (https://www.youtube.com/watch?v=BTdTEe9QL5k&t=1s) presentation from Devoxx France.

26. Legacy Bootstrapping

The legacy way to bootstrap a SessionFactory is via the org.hibernate.cfg.Configuration object. Configuration represents, essentially, a single point for specifying all aspects of building the SessionFactory: everything from settings, to mappings, to strategies, etc. I like to think of Configuration as a big pot to which we add a bunch of stuff (mappings, settings, etc) and from which we eventually get a SessionFactory.

There are some significant draw backs to this approach which led to its deprecation and the development of the new approach, which is discussed in Native Bootstrapping. Configuration is semi-deprecated but still available for use, in a limited form that eliminates these drawbacks. "Under the covers", Configuration uses the new bootstrapping code, so the things available there as also available here in terms of auto-discovery.

You can obtain the Configuration by instantiating it directly. You then specify mapping metadata (XML mapping documents, annotated classes) that describe your applications object model and its mapping to a SQL database.

```
Configuration cfg = new Configuration()

// addResource does a classpath resource lookup
.addResource("Item.hbm.xml")
.addResource("Bid.hbm.xml")

// calls addResource using "/org/hibernate/auction/User.hbm.xml"
.addClass(`org.hibernate.auction.User.class`)

// parses Address class for mapping annotations
.addAnnotatedClass( Address.class )

// reads package-level (package-info.class) annotations in the named package
.addPackage( "org.hibernate.auction" )

.setProperty("hibernate.dialect", "org.hibernate.dialect.H2Dialect")
.setProperty("hibernate.connection.datasource", "java:comp/env/jdbc/test")
.setProperty("hibernate.order_updates", "true");
```

There are other ways to specify Configuration information, including:

- Place a file named hibernate.properties in a root directory of the classpath
- Pass an instance of java.util.Properties to Configuration#setProperties
- Via a hibernate.cfg.xml file
- System properties using java -Dproperty=value

27. Migration

Mapping Configuration methods to the corresponding methods in the new APIs..

Configuration#addFile	Configuration#addFile
Configuration#add(XmlDocument)	Configuration#add(XmlDocument)
Configuration#addXML	Configuration#addXML
Configuration#addCacheableFile	Configuration#addCacheableFile
Configuration#addURL	Configuration#addURL
Configuration#addInputStream	Configuration#addInputStream
Configuration#addResource	Configuration#addResource
Configuration#addClass	Configuration#addClass
Configuration#addAnnotatedClass	Configuration#addAnnotatedClass
Configuration#addPackage	Configuration#addPackage
Configuration#addJar	Configuration#addJar
Configuration#addDirectory	Configuration#addDirectory
Configuration#registerTypeContributor	Configuration#registerTypeContributor
Configuration#registerTypeOverride	Configuration#registerTypeOverride
Configuration#setProperty	Configuration#setProperty
Configuration#setProperties	Configuration#setProperties
Configuration#addProperties	Configuration#addProperties
Configuration#setNamingStrategy	Configuration#setNamingStrategy
Configuration#setImplicitNamingStrategy	Configuration#setImplicitNamingStrategy
Configuration#setPhysicalNamingStrategy	Configuration#setPhysicalNamingStrategy
Configuration#configure	Configuration#configure
Configuration#setInterceptor	Configuration#setInterceptor
Configuration#setEntityNotFoundDelegate	Configuration#setEntityNotFoundDelegate
Configuration#setSessionFactoryObserver	Configuration#setSessionFactoryObserver
Configuration#setCurrentTenantIdentifierResolver	Configuration#setCurrentTenantIdentifierResolver

28. Legacy Domain Model

Example 542. Declaring a version property in hbm.xml

column	The name of the column holding the version number. Optional, defaults to the property name.
name	The name of a property of the persistent class.
type	The type of the version number. Optional, defaults to integer.
access	Hibernate's strategy for accessing the property value. Optional, defaults to property.
unsaved- value	Indicates that an instance is newly instantiated and thus unsaved. This distinguishes it from detached instances that were saved or loaded in a previous session. The default value, undefined, indicates that the identifier property value should be used. Optional.
generated	Indicates that the version property value is generated by the database. Optional, defaults to never.
insert	Whether or not to include the version column in SQL insert statements. Defaults to true, but you can set it to false if the database column is defined with a default value of $\tt 0$.

Example 543. The timestamp element in hbm.xml

column	The name of the column which holds the timestamp. Optional, defaults to the property name
name	The name of a JavaBeans style property of Java type Date or Timestamp of the persistent class.
access	The strategy Hibernate uses to access the property value. Optional, defaults to property.
unsaved- value	A version property which indicates than instance is newly instantiated, and unsaved. This distinguishes it from detached instances that were saved or loaded in a previous session. The default value of undefined indicates that Hibernate uses the identifier property value.
source	Whether Hibernate retrieves the timestamp from the database or the current JVM. Database-based timestamps incur an overhead because Hibernate needs to query the database each time to determine the incremental next value. However, database-derived timestamps are safer to use in a clustered environment. Not all database dialects are known to support the retrieval of the database's current timestamp. Others may also be unsafe for locking because of lack of precision.
generated	Whether the timestamp property value is generated by the database. Optional, defaults to never.

29. Legacy Hibernate Criteria Queries

This appendix covers the legacy Hibernate org.hibernate.Criteria API, which should be considered deprecated.

New development should focus on the JPA javax.persistence.criteria.CriteriaQuery API. Eventually, Hibernate-specific criteria features will be ported as extensions to the JPA javax.persistence.criteria.CriteriaQuery . For details on the JPA APIs, see Criteria.

Hibernate features an intuitive, extensible criteria guery API.

29.1. Creating a Criteria instance

The interface org.hibernate.Criteria represents a query against a particular persistent class. The Session is a factory for Criteria instances.

```
Criteria crit = sess.createCriteria(Cat.class);
crit.setMaxResults(50);
List cats = crit.list();
```

JAVA

29.2. JPA vs Hibernate entity name

When using the <u>Session#createCriteria(String entityName)</u> or <u>StatelessSession#createCriteria(String entityName)</u>

(https://docs.jboss.org/hibernate/orm/5.2/javadocs/org/hibernate/SharedSessionContract.html # createCriteria-java.lang.String-), the analysis of the contract of the contrac

entityName means the fully-qualified name of the underlying entity and not the name denoted by the name attribute of the IPA @Entity annotation.

Considering you have the following entity:

```
@Entity(name = "ApplicationEvent")
public static class Event {

 @Id
 private Long id;

 private String name;
}
```

If you provide the JPA entity name to a legacy Criteria query:

```
List<Event> events =
 entityManager.unwrap( Session.class )
.createCriteria( "ApplicationEvent" )
.list();
```

Hibernate is going to throw the following MappingException:

```
org.hibernate.MappingException: Unknown entity: ApplicationEvent
```

On the other hand, the Hibernate entity name (the fully qualified class name) works just fine:

```
List<Event> events =
 entityManager.unwrap( Session.class )
.createCriteria( Event.class.getName() )
.list();
```

For more about this topic, check out the HHH-2597 (https://hibernate.atlassian.net/browse/HHH-2597) JIRA issue.

29.3. Narrowing the result set

An individual query criterion is an instance of the interface org.hibernate.criterion.Criterion.The class org.hibernate.criterion.Restrictions defines factory methods for obtaining certain built-in Criterion types.

```
List cats = sess.createCriteria(Cat.class)
 .add( Restrictions.like("name", "Fritz%") )
 .add( Restrictions.between("weight", minWeight, maxWeight) )
 .list();
```

Restrictions can be grouped logically.

JAVA

```
JAVA
List cats = sess.createCriteria(Cat.class)
 .add( Restrictions.like("name", "Fritz%") )
 .add( Restrictions.or(
 Restrictions.eq( "age", new Integer(0) ),
 Restrictions.isNull("age")
 ) )
 .list();
 JAVA
List cats = sess.createCriteria(Cat.class)
 .add( Restrictions.in( "name", new String[] { "Fritz", "Izi", "Pk" } ) )
 .add( Restrictions.disjunction()
 .add( Restrictions.isNull("age") )
 .add( Restrictions.eq("age", new Integer(0) ) )
 .add( Restrictions.eq("age", new Integer(1) ) )
 .add( Restrictions.eq("age", new Integer(2) ) )
 ) )
 .list();
```

There are a range of built-in criterion types (Restrictions subclasses). One of the most useful Restrictions allows you to specify SQL directly.

```
List cats = sess.createCriteria(Cat.class)
 .add( Restrictions.sqlRestriction("lower({alias}.name) like lower(?)", "Fritz%",
Hibernate.STRING) )
 .list();
```

The {alias} placeholder will be replaced by the row alias of the queried entity.

You can also obtain a criterion from a Property instance. You can create a Property by calling Property.forName():

```
Property age = Property.forName("age");
List cats = sess.createCriteria(Cat.class)
 .add( Restrictions.disjunction()
 .add( age.isNull() )
 .add( age.eq( new Integer(0) ) )
 .add( age.eq( new Integer(1) ) )
 .add( age.eq( new Integer(2) ) )
 ))
 .add( Property.forName("name").in( new String[] { "Fritz", "Izi", "Pk" } ) )
 .list();
```

29.4. Ordering the results

You can order the results using org.hibernate.criterion.Order.

```
List cats = sess.createCriteria(Cat.class)
 .add( Restrictions.like("name", "F%")
 .addOrder( Order.asc("name").nulls(NullPrecedence.LAST) )
 .addOrder( Order.desc("age") )
 .setMaxResults(50)
 .list();
```

```
List cats = sess.createCriteria(Cat.class)
 .add( Property.forName("name").like("F%") )
 .addOrder( Property.forName("name").asc() )
 .addOrder( Property.forName("age").desc() )
 .setMaxResults(50)
 .list();
```

29.5. Associations

By navigating associations using createCriteria() you can specify constraints upon related entities:

```
List cats = sess.createCriteria(Cat.class)
 .add( Restrictions.like("name", "F%") )
 .createCriteria("kittens")
 .add( Restrictions.like("name", "F%") )
 .list();
```

The second createCriteria() returns a new instance of Criteria that refers to the elements of the kittens collection.

There is also an alternate form that is useful in certain circumstances:

```
List cats = sess.createCriteria(Cat.class)
 .createAlias("kittens", "kt")
 .createAlias("mate", "mt")
 .add( Restrictions.eqProperty("kt.name", "mt.name") )
 .list();
```

(createAlias() does not create a new instance of Criteria.)

The kittens collections held by the Cat instances returned by the previous two queries are *not* pre-filtered by the criteria. If you want to retrieve just the kittens that match the criteria, you must use a ResultTransformer.

```
List cats = sess.createCriteria(Cat.class)
 .createCriteria("kittens", "kt")
 .add( Restrictions.eq("name", "F%") )
 .setResultTransformer(Criteria.ALIAS_TO_ENTITY_MAP)
 .list();
Iterator iter = cats.iterator();
while ( iter.hasNext() ) {
 Map map = (Map) iter.next();
 Cat cat = (Cat) map.get(Criteria.ROOT_ALIAS);
 Cat kitten = (Cat) map.get("kt");
}
```

Additionally, you may manipulate the result set using a left outer join:

```
List cats = session.createCriteria( Cat.class )
 .createAlias("mate", "mt", Criteria.LEFT_JOIN, Restrictions.like("mt.name", "good%") )
 .addOrder(Order.asc("mt.age"))
 .list();
```

JAVA

This will return all of the `Cat`s with a mate whose name starts with "good" ordered by their mate's age, and all cats who do not have a mate. This is useful when there is a need to order or limit in the database prior to returning complex/large result sets, and removes many instances where multiple queries would have to be performed and the results unioned by java in memory.

Without this feature, first all of the cats without a mate would need to be loaded in one query.

A second query would need to retrieve the cats with mates who's name started with "good" sorted by the mates age.

Thirdly, in memory; the lists would need to be joined manually.

29.6. Dynamic association fetching

You can specify association fetching semantics at runtime using setFetchMode().

```
List cats = sess.createCriteria(Cat.class)
 .add( Restrictions.like("name", "Fritz%") )
 .setFetchMode("mate", FetchMode.EAGER)
 .setFetchMode("kittens", FetchMode.EAGER)
 .list();
```

This query will fetch both mate and kittens by outer join.

29.7. Components

To add a restriction against a property of an embedded component, the component property name should be prepended to the property name when creating the Restriction. The criteria object should be created on the owning entity, and cannot be created on the component itself. For example, suppose the Cat has a component property fullName with sub-properties firstName and lastName:

```
List cats = session.createCriteria(Cat.class)
 .add(Restrictions.eq("fullName.lastName", "Cattington"))
 .list();
```

Note: this does not apply when querying collections of components, for that see below Collections

29.8. Collections

When using criteria against collections, there are two distinct cases. One is if the collection contains entities (eg. <one-to-many/> or <many-to-many/>) or components (<composite-element/>), and the second is if the collection contains scalar values (<element/>). In the first case, the syntax is as given above in the section Associations where we restrict the kittens collection. Essentially we create a Criteria object against the collection property and restrict the entity or component properties using that instance.

For querying a collection of basic values, we still create the Criteria object against the collection, but to reference the value, we use the special property "elements". For an indexed collection, we can also reference the index property using the special property "indices".

```
List cats = session.createCriteria(Cat.class)
 .createCriteria("nickNames")
 .add(Restrictions.eq("elements", "BadBoy"))
 .list();
```

JAVA

29.9. Example queries

The class org.hibernate.criterion.Example allows you to construct a query criterion from a given instance.

```
Cat cat = new Cat();
cat.setSex('F');
cat.setColor(Color.BLACK);
List results = session.createCriteria(Cat.class)
 .add( Example.create(cat) )
 .list();
```

Version properties, identifiers and associations are ignored. By default, null valued properties are excluded.

You can adjust how the Example is applied.

You can even use examples to place criteria upon associated objects.

```
List results = session.createCriteria(Cat.class)
 .add( Example.create(cat) )
 .createCriteria("mate")
 .add( Example.create( cat.getMate() ) )
 .list();
```

29.10. Projections, aggregation and grouping

The class org.hibernate.criterion.Projections is a factory for Projection instances. You can apply a projection to a query by calling setProjection().

```
List results = session.createCriteria(Cat.class)
 .setProjection( Projections.rowCount() )
 .add( Restrictions.eq("color", Color.BLACK) )
 .list();

List results = session.createCriteria(Cat.class)
 .setProjection( Projections.projectionList()
 .add( Projections.rowCount() )
 .add( Projections.avg("weight") )
 .add( Projections.max("weight") )
 .add( Projections.groupProperty("color") )
 )
 .list();
```

There is no explicit "group by" necessary in a criteria query. Certain projection types are defined to be *grouping projections*, which also appear in the SQL group by clause.

An alias can be assigned to a projection so that the projected value can be referred to in restrictions or orderings. Here are two different ways to do this:

```
JAVA
List results = session.createCriteria(Cat.class)
 .setProjection( Projections.alias( Projections.groupProperty("color"), "colr" ) )
 .addOrder( Order.asc("colr") )
 .list();
 JAVA
List results = session.createCriteria(Cat.class)
 .setProjection( Projections.groupProperty("color").as("colr") )
 .addOrder( Order.asc("colr") )
 .list();
```

The alias() and as() methods simply wrap a projection instance in another, aliased, instance of Projection. As a shortcut, you can assign an alias when you add the projection to a projection list:

```
JAVA
 List results = session.createCriteria(Cat.class)
 .setProjection( Projections.projectionList()
 .add( Projections.rowCount(), "catCountByColor" )
 .add( Projections.avg("weight"), "avgWeight" )
 .add( Projections.max("weight"), "maxWeight" )
 .add( Projections.groupProperty("color"), "color" )
 .addOrder( Order.desc("catCountByColor") )
 .addOrder( Order.desc("avgWeight") )
 .list();
 JAVA
 List results = session.createCriteria(Domestic.class, "cat")
 .createAlias("kittens", "kit")
 .setProjection( Projections.projectionList()
 .add( Projections.property("cat.name"), "catName" )
 .add( Projections.property("kit.name"), "kitName" )
 .addOrder( Order.asc("catName") )
 .addOrder( Order.asc("kitName") )
 .list();
You can also use Property.forName() to express projections:
```

```
JAVA
List results = session.createCriteria(Cat.class)
 .setProjection( Property.forName("name") )
 .add( Property.forName("color").eq(Color.BLACK) )
 .list();
```

29.11. Detached queries and subqueries

The DetachedCriteria class allows you to create a query outside the scope of a session and then execute it using an arbitrary Session.

A DetachedCriteria can also be used to express a subquery. Criterion instances involving subqueries can be obtained via Subqueries or Property.

```
DetachedCriteria avgWeight = DetachedCriteria.forClass(Cat.class)
 .setProjection( Property.forName("weight").avg() );
session.createCriteria(Cat.class)
 .add( Property.forName("weight").gt(avgWeight) )
 .list();

DetachedCriteria weights = DetachedCriteria.forClass(Cat.class)
 .setProjection( Property.forName("weight") );
session.createCriteria(Cat.class)
 .add( Subqueries.geAll("weight", weights) )
 .list();
```

Correlated subqueries are also possible:

```
DetachedCriteria avgWeightForSex = DetachedCriteria.forClass(Cat.class, "cat2")
 .setProjection( Property.forName("weight").avg() )
 .add( Property.forName("cat2.sex").eqProperty("cat.sex") );
session.createCriteria(Cat.class, "cat")
 .add( Property.forName("weight").gt(avgWeightForSex) )
 .list();
```

Example of multi-column restriction based on a subquery:

29.12. Queries by natural identifier

For most queries, including criteria queries, the query cache is not efficient because query cache invalidation occurs too frequently. However, there is a special kind of query where you can optimize the cache invalidation algorithm: lookups by a constant natural key. In some applications, this kind of query occurs frequently. The Criteria API provides special provision for this use case.

First, map the natural key of your entity using <natural-id> and enable use of the second-level cache.

This functionality is not intended for use with entities with *mutable* natural keys.

Once you have enabled the Hibernate query cache, the Restrictions.naturalId() allows you to make use of the more efficient cache algorithm.

```
session.createCriteria(User.class)
 .add( Restrictions.naturalId()
 .set("name", "gavin")
 .set("org", "hb")
).setCacheable(true)
.uniqueResult();
```

30. Legacy Hibernate Native Queries

30.1. Legacy Named SQL queries

Named SQL queries can also be defined during mapping and called in exactly the same way as a named HQL query. In this case, you do *not* need to call addEntity() anymore.

Example 544. Named sql query using the <sql-query> mapping element

Example 545. Execution of a named query

```
List people = session
 .getNamedQuery( "persons" )
 .setParameter( "namePattern", namePattern )
 .setMaxResults( 50 )
 .list();
```

The <return-join> element is use to join associations and the <load-collection> element is used to define queries which initialize collections.

Example 546. Named sql query with association

```
XML
<sql-query name = "personsWith">
 <return alias="person" class="eg.Person"/>
 <return-join alias="address" property="person.mailingAddress"/>
 SELECT person.NAME AS {person.name},
 person.AGE AS {person.age},
 person.SEX AS {person.sex},
 address.STREET AS {address.street},
 address.CITY AS {address.city},
 address.STATE AS {address.state},
 address.ZIP AS {address.zip}
 FROM PERSON person
 JOIN ADDRESS address
 ON person.ID = address.PERSON ID AND address.TYPE='MAILING'
 WHERE person.NAME LIKE :namePattern
</sql-query>
```

A named SQL query may return a scalar value. You must declare the column alias and Hibernate type using the <return-scalar> element:

Example 547. Named query returning a scalar

You can externalize the resultset mapping information in a <resultset> element which will allow you to either reuse them across several named queries or through the setResultSetMapping() API.

Example 548. <resultset> mapping used to externalize mappinginformation

```
XML
<resultset name = "personAddress">
 <return alias="person" class="eg.Person"/>
 <return-join alias="address" property="person.mailingAddress"/>
</resultset>
<sql-query name = "personsWith" resultset-ref="personAddress">
 SELECT person.NAME AS {person.name},
 person.AGE AS {person.age},
 person.SEX AS {person.sex},
 address.STREET AS {address.street},
 address.CITY AS {address.city},
 address.STATE AS {address.state},
 address.ZIP AS {address.zip}
 FROM PERSON person
 JOIN ADDRESS address
 ON person.ID = address.PERSON ID AND address.TYPE='MAILING'
 WHERE person.NAME LIKE :namePattern
</sql-query>
```

You can, alternatively, use the resultset mapping information in your hbm files directly in java code.

Example 549. Programmatically specifying the result mapping information

```
List cats = session
 .createSQLQuery( "select {cat.*}, {kitten.*} from cats cat, cats kitten where kitten.mother
= cat.id" )
 .setResultSetMapping("catAndKitten")
 .list();
```

30.2. Legacy return-property to explicitly specify column/alias names

You can explicitly tell Hibernate what column aliases to use with <return-property>, instead of using the {} syntax to let Hibernate inject its own aliases. For example:

```
XML
```

<return-property> also works with multiple columns. This solves a limitation with the {} syntax which cannot allow fine
grained control of multi-column properties.

```
XML
<sql-query name = "organizationCurrentEmployments">
 <return alias = "emp" class = "Employment">
 <return-property name = "salary">
 <return-column name = "VALUE"/>
 <return-column name = "CURRENCY"/>
 </return-property>
 <return-property name = "endDate" column = "myEndDate"/>
 </return>
 SELECT EMPLOYEE AS {emp.employee}, EMPLOYER AS {emp.employer},
 STARTDATE AS {emp.startDate}, ENDDATE AS {emp.endDate},
 REGIONCODE as {emp.regionCode}, EID AS {emp.id}, VALUE, CURRENCY
 FROM EMPLOYMENT
 WHERE EMPLOYER = :id AND ENDDATE IS NULL
 ORDER BY STARTDATE ASC
</sql-query>
```

In this example <return-property> was used in combination with the {} syntax for injection. This allows users to choose how they want to refer column and properties.

If your mapping has a discriminator you must use <return-discriminator> to specify the discriminator column.

30.3. Legacy stored procedures for querying

Hibernate provides support for queries via stored procedures and functions. Most of the following documentation is equivalent for both. The stored procedure/function must return a resultset as the first out-parameter to be able to work with Hibernate. An example of such a stored function in Oracle 9 and higher is as follows:

```
CREATE OR REPLACE FUNCTION selectAllEmployments
 RETURN SYS_REFCURSOR

AS
 st_cursor SYS_REFCURSOR;

BEGIN
 OPEN st_cursor FOR
 SELECT EMPLOYEE, EMPLOYER,
 STARTDATE, ENDDATE,
 REGIONCODE, EID, VALUE, CURRENCY
 FROM EMPLOYMENT;
 RETURN st_cursor;

END:
```

XML

To use this query in Hibernate you need to map it via a named query.

```
XML
<sql-query name = "selectAllEmployees_SP" callable = "true">
 <return alias="emp" class="Employment">
 <return-property name = "employee" column = "EMPLOYEE"/>
 <return-property name = "employer" column = "EMPLOYER"/>
 <return-property name = "startDate" column = "STARTDATE"/>
 <return-property name = "endDate" column = "ENDDATE"/>
 <return-property name = "regionCode" column = "REGIONCODE"/>
 <return-property name = "id" column = "EID"/>
 <return-property name = "salary">
 <return-column name = "VALUE"/>
 <return-column name = "CURRENCY"/>
 </return-property>
 </return>
 { ? = call selectAllEmployments() }
</sql-query>
```

Stored procedures currently only return scalars and entities. <return-join> and <load-collection> are not supported.

30.4. Legacy rules/limitations for using stored procedures

You cannot use stored procedures with Hibernate unless you follow some procedure/function rules. If they do not follow those rules they are not usable with Hibernate. If you still want to use these procedures you have to execute them via session.doWork().

The rules are different for each database since database vendors have different stored procedure semantics/syntax.

Stored procedure queries cannot be paged with setFirstResult()/setMaxResults().

The recommended call form is standard SQL92: { ? = call functionName(<parameters>) } or { ? = call procedureName(<parameters>}. Native call syntax is not supported.

For Oracle the following rules apply:

• A function must return a result set. The first parameter of a procedure must be an OUT that returns a result set. This is done by using a SYS_REFCURSOR type in Oracle 9 or 10. In Oracle you need to define a REF CURSOR type. See Oracle literature for further information.

For Sybase or MS SQL server the following rules apply:

- The procedure must return a result set. Note that since these servers can return multiple result sets and update counts, Hibernate will iterate the results and take the first result that is a result set as its return value. Everything else will be discarded.
- If you can enable SET NOCOUNT ON in your procedure it will probably be more efficient, but this is not a requirement.

30.5. Legacy custom SQL for create, update and delete

Hibernate can use custom SQL for create, update, and delete operations. The SQL can be overridden at the statement level or individual column level. This section describes statement overrides. For columns, see Column transformers: read and write expressions. The following example shows how to define custom SQL operations using annotations.

Example 550. Custom CRUD XML

If you expect to call a store procedure, be sure to set the callable attribute to true, in annotations as well as in xml.

To check that the execution happens correctly, Hibernate allows you to define one of those three strategies:

- none: no check is performed: the store procedure is expected to fail upon issues
- count: use of rowcount to check that the update is successful
- param: like COUNT but using an output parameter rather that the standard mechanism

To define the result check style, use the check parameter which is again available in annotations as well as in xml.

Last but not least, stored procedures are in most cases required to return the number of rows inserted, updated and deleted. Hibernate always registers the first statement parameter as a numeric output parameter for the CUD operations:

Example 551. Stored procedures and their return value

```
CREATE OR REPLACE FUNCTION updatePerson (uid IN NUMBER, uname IN VARCHAR2)
 RETURN NUMBER IS
BEGIN

update PERSON
set
 NAME = uname,
where
 ID = uid;
return SQL%ROWCOUNT;

END updatePerson;
```

30.6. Legacy custom SQL for loading

You can also declare your own SQL (or HQL) queries for entity loading. As with inserts, updates, and deletes, this can be done at the individual column level as described in For columns, see Column transformers: read and write expressions or at the statement level. Here is an example of a statement level override:

```
<sql-query name = "person">
 <return alias = "pers" class = "Person" lock-mod e= "upgrade"/>
 SELECT NAME AS {pers.name}, ID AS {pers.id}
 FROM PERSON
 WHERE ID=?
 FOR UPDATE
</sql-query>
```

This is just a named query declaration, as discussed earlier. You can reference this named query in a class mapping:

This even works with stored procedures.

You can even define a query for collection loading:

You can also define an entity loader that loads a collection by join fetching:

31. References

- [PoEAA] Martin Fowler. Patterns of Enterprise Application Architecture. Addison-Wesley Publishing Company. 2003.
- [JPwH] Christian Bauer & Gavin King. <u>Java Persistence with Hibernate</u> (http://www.manning.com/bauer2). Manning Publications Co. 2007.

Last updated 2017-02-16 12:14:38 +01:00