

JPA 기초와 매핑

실습

김영한

SI, J2EE 강사, DAUM, SK 플래닛 우아한형제들

저서: 자바 ORM 표준 JPA 프로그래밍

목차

- Hello JPA
- 필드와 컬럼 매핑
- 식별자 매핑
- 연관관계 매핑

Hello JPA

예제 ex01

H2 데이터베이스

- http://www.h2database.com/
- 최고의 실습용 DB
- 가볍다.(1.5M)
- 웹용 쿼리툴 제공
- MySQL, Oracle 데이터베이스 시뮬레이션 기능
- 시퀀스, AUTO INCREMENT 기능 지원

메이븐 설정

- https://maven.apache.org/
- 자바 라이브러리, 빌드 관리
- 라이브러리 자동 다운로드 및 의존성 관리

객체 매핑하기

- @Entity: JPA가 관리할 객체- 엔티티라 한다.
- @ld: DB PK와 매핑 할 필드

```
@Entity
public class Member {

 @Id
 private Long id;
 private String name;
}
```

```
create table Member (
 id bigint not null,
 name varchar(255),
 primary key (id)
)
```

persistence.xml

- JPA 설정 파일
- /META-INF/persistence.xml 위치
- javax.persistence로 시작: JPA 표준 속성
- hibernate로 시작: 하이버네이트 전용 속성

persistence.xml

```
<?xml version="1.0" encoding="UTF-8"?>
<persistence xmlns="http://xmlns.jcp.org/xml/ns/persistence" version="2.2">
 <persistence-unit name="hello">
 properties>
 <!-- 필수 속성 -->
 cproperty name="javax.persistence.jdbc.driver" value="org.h2.Driver"/>
 cproperty name="javax.persistence.jdbc.user" value="sa"/>
 cproperty name="javax.persistence.jdbc.password" value=""/>
 property name="javax.persistence.jdbc.url" value="jdbc:h2:tcp://localhost/~/test"/>
 cproperty name="hibernate.dialect" value="org.hibernate.dialect.H2Dialect" />
 <!-- 옵션 -->
 cproperty name="hibernate.show_sql" value="true" />
 cproperty name="hibernate.format_sql" value="true" />
 comments" value="true" />
 cproperty name="hibernate.id.new_generator_mappings" value="true" />
 <!--<pre>--<!--<pre>roperty name="hibernate.hbm2ddl.auto" value="create" />-->
 </properties>
 </persistence-unit>
</persistence>
```

데이터베이스 방언

- JPA는 특정 데이터베이스에 종속적이지 않은 기술
- 각각의 데이터베이스가 제공하는 SQL 문법과 함수는 조금씩 다르다
 - 가변 문자: MySQL은 VARCHAR, Oracle은 VARCHAR2
 - 문자열을 자르는 함수: SQL 표준은 SUBSTRING(), Oracle은 SUBSTR()
 - 페이징: MySQL은 LIMIT, Oracle은 ROWNUM
- 방언: SQL 표준을 지키지 않거나 특정 데이터베이스만의 고유한 기능

데이터베이스 방언

데이터베이스 방언

- hibernate.dialect 속성에 지정
 - H2: org.hibernate.dialect.H2Dialect
 - Oracle 10g: org.hibernate.dialect.Oracle10gDialect
 - MySQL: org.hibernate.dialect.MySQL5InnoDBDialect
- 하이버네이트는 45가지 방언 지원

애플리케이션 개발

- 엔티티 매니저 팩토리 설정
- 엔티티 매니저 설정
- 트랜잭션
- 비즈니스 로직 (CRUD)

엔티티 매니저 설정


```
EntityManagerFactory emf =
 Persistence.createEntityManagerFactory("hello");
EntityManager em = emf.createEntityManager();
EntityTransaction tx = em.getTransaction();
tx.begin();
try {
 Member member = new Member();
 member.setId(1L);
 member.setName("hello");
 em.persist(member);
 tx.commit();
} catch (Exception e) {
 tx.rollback();
} finally {
 em.close();
emf.close();
```

주의

- 엔티티 매니저 팩토리는 하나만 생성해서 애플리케이션 전체에 서 공유
- 엔티티 매니저는 쓰레드간에 공유하면 안된다(사용하고 버려야한다).
- JPA의 모든 데이터 변경은 트랜잭션 안에서 실행

필드와 컬럼 매핑

예제 ex02

데이터베이스 스키마 자동 생성하기

- DDL을 애플리케이션 실행 시점에 자동 생성
- 테이블 중심 -> 객체 중심
- 데이터베이스 방언을 활용해서 데이터베이스에 맞는 적절한 DDL 생성
- · 이렇게 생성된 DDL은 개발 장비에서만 사용
- 생성된 DDL은 운영서버에서는 사용하지 않거나, 적절히 다듬은 후 사용

데이터베이스 스키마 자동 생성하기

- hibernate.hbm2ddl.auto
 - · create: 기존테이블 삭제 후 다시 생성 (DROP + CREATE)
 - · create-drop: create와 같으나 종료시점에 테이블 DROP
 - · update: 변경분만 반영(운영DB에는 사용하면 안됨)
 - · validate: 엔티티와 테이블이 정상 매핑되었는지만 확인
 - · none: 사용하지 않음

데이터베이스 스키마 자동 생성하기 주의

- 운영 장비에는 절대 create, create-drop, update 사용하면 안된다.
- 개발 초기 단계는 create 또는 update
- 테스트 서버는 update 또는 validate
- 스테이징과 운영 서버는 validate 또는 none

실습2

• 스키마 자동 생성하기 설정

• 스키마 자동생성하기 실행, 옵션별 확인

매핑 어노테이션

- @Column
- @Temporal
- @Enumerated
- · @Lob
- @Transient

```
@Entity
public class Member {
  @Id
  private Long id;
  @Column(name = "USERNAME")
  private String name;
  private int age;
  @Temporal(TemporalType.TIMESTAMP)
  private Date regDate;
  @Enumerated(EnumType.STRING)
  private MemberType memberType;
```

@Column

- 가장 많이 사용됨
- · name: 필드와 매핑할 테이블의 컬럼 이름
- insertable, updatable: 읽기 전용
- nullable: null 허용여부 결정, DDL 생성시 사용
- unique: 유니크 제약 조건, DDL 생성시 사용
- columnDefinition, length, precision, scale (DDL)

@Temporal

• 날짜 타입 매핑

```
@Temporal(TemporalType.DATE)
private Date date; //날짜

@Temporal(TemporalType.TIME)
private Date time; //시간

@Temporal(TemporalType.TIMESTAMP)
private Date timestamp; //날짜와 시간
```

@Enumerated

- 열거형 매핑
- EnumType.ORDINAL: 순서를 저장(기본값)
- EnumType.STRING: 열거형 이름을 그대로 저장, 가급적 이 것을 사용

@Enumerated(EnumType.STRING)
private RoleType roleType;

@Lob

- CLOB, BLOB 매핑
- CLOB: String, char[], java.sql.CLOB
- BLOB: byte[], java.sql.BLOB

```
@Lob
private String lobString;
@Lob
private byte[] lobByte;
```

@Transient

- 이 필드는 매핑하지 않는다.
- 애플리케이션에서 DB에 저장하지 않는 필드

실습2

• 다양한 매핑 어노테이션 추가

• 생성된 DDL 확인하기

식별자 매핑

예제 ex02

식별자 매핑 어노테이션

· @|d

@GeneratedValue

@Id @GeneratedValue(strategy = GenerationType.AUTO)
private Long id;

식별자 매핑 방법

- 예d(직접 매핑)
- IDENTITY: 데이터베이스에 위임, MYSQL
- · SEQUENCE: 데이터베이스 시퀀스 오브젝트 사용, ORACLE
 - · @SequenceGenerator 필요
- TABLE: 키 생성용 테이블 사용, 모든 DB에서 사용
 - · @TableGenerator 필요
- · AUTO: 방언에 따라 자동 지정, 기본값

권장하는 식별자 전략

- · 기본 키 제약 조건: null 아님, 유일, 변하면 안된다.
- 미래까지 이 조건을 만족하는 자연키는 찾기 어렵다. 대리키(대 체키)를 사용하자.
- 예를 들어 주민등록번호도 기본 키로 적절하기 않다.
- · 권장: Long + 대체키 + 키 생성전략 사용

실습 예제2

• 다양한 식별자 매핑

연관관계 매핑

예제 ex03, ex04, ex05

'객체지향 설계의 목표는 자율적인 객체들의

협력 공동체를 만드는 것이다.'

-조영호(객체지향의 사실과 오해)

(연관관계가 없는 객체)

(참조 대신에 외래 키를 그대로 사용)

```
@Entity
public class Member {
  @Id @GeneratedValue
  private Long id;
  @Column(name = "USERNAME")
  private String name;
  private int age;
  @Column(name = "TEAM_ID")
  private Long teamId;
@Entity
public class Team {
  @Id @GeneratedValue
  private Long id;
  private String name;
```

(외래 키 식별자를 직접 다름)

```
//팀 저장
Team team = new Team();
team.setName("TeamA");
em_persist(team);
//회원 저장
Member member = new Member();
member.setName("member1");
member.setTeamId(team.getId());
em_persist(member);
```

(식별자로 다시 조회, 객체 지향적인 방법은 아니다.)

```
//조회
Member findMember = em.find(Member.class, member.getId());
//연관관계가 없음
Team findTeam = em.find(Team.class, team.getId());
```

객체를 테이블에 맞추어 데이터 중심으로 모델링하면, 협력 관계를 만들 수 없다.

- · 테이블은 외래 키로 조인을 사용해서 연관된 테이블을 찾는다.
- 객체는 참조를 사용해서 연관된 객체를 찾는다.
- 테이블과 객체 사이에는 이런 큰 간격이 있다.

실습

• ex03, 테이블에 맞춘 엔티티 설계 및 실행

연관관계 매핑 이론

단방향 매핑

예제 ex04

TEAM_ID (FK)

USERNAME

(객체 연관관계 사용)

NAME

(객체의 참조와 테이블의 외래 키를 매핑)

```
@Entity
public class Member {
 @Id @GeneratedValue
  private Long id;
 @Column(name = "USERNAME")
  private String name;
  private int age;
@Column(name = "TEAM_ID")
 private Long teamId;
  @ManyToOne
  @JoinColumn(name = "TEAM_ID")
  private Team team;
```

(ORM 매핑)

(연관관계 저장)

```
//팀 저장
Team team = new Team();
team.setName("TeamA");
em.persist(team);

//회원 저장
Member member = new Member();
member.setName("member1");
member.setTeam(team); //단방향 연관관계 설정, 참조 저장
em.persist(member);
```

(참조로 연관관계 조회 - 객체 그래프 탐색)

```
//조회
Member findMember = em.find(Member.class, member.getId());
//참조를 사용해서 연관관계 조회
Team findTeam = findMember.getTeam();
```

(연관관계 수정)


```
// 새로운 팀B
Team teamB = new Team();
teamB.setName("TeamB");
em.persist(teamB);


// 회원1에 새로운 팀B 설정
member.setTeam(teamB);
```


실습

• ex03의 외래 키 기반을 ex04와 같이 참조를 사용하도록 변경

[양방향 객체 연관관계]

(Member 엔티티는 단방향과 동일)

```
@Entity
public class Member {
 @Id @GeneratedValue
  private Long id;
 @Column(name = "USERNAME")
  private String name;
  private int age;
  @ManyToOne
  @JoinColumn(name = "TEAM_ID")
  private Team team;
```

(Team 엔티티는 컬렉션 추가)

```
@Entity
public class Team {
  @Id @GeneratedValue
  private Long id;
  private String name;
  @OneToMany(mappedBy = "team")
  List<Member> members = new ArrayList<Member>();
```

(반대 방향으로 객체 그래프 탐색)

```
//조회
Team findTeam = em.find(Team.class, team.getId());
int memberSize = findTeam.getMembers().size(); //역방향 조회
```

연관관계의 주인과 mappedBy

- mappedBy = JPA의 멘붕 클래스1
- · mappedBy는 처음에는 이해하기 어렵다.
- 객체와 테이블간에 연관관계를 맺는 차이를 이해해야 한다.

객체와 테이블이 관계를 맺는 차이

· 객체 연관관계

- 회원 -> 팀 연관관계 1개(단방향)
- 팀 -> 회원 연관관계 1개(단방향)

· 테이블 연관관계

• 회원 <-> 팀의 연관관계 1개(양방향)

객체와 테이블이 관계를 맺는 차이

[양방향 객체 연관관계]

[테이블 연관관계]

객체의 양방향 관계

- · 객체의 양방향 관계는 사실 양방향 관계가 아니라 서로 다른 단 방향 관계 2개다.
- 객체를 양방향으로 참조하려면 단방향 연관관계를 2개 만들어 야 한다.
- A -> B (a.getB())
- B -> A (b.getA())

```
class A {
 B b;
}

class B {
 A a;
}
```

테이블의 양방향 연관관계

FROM TEAM T

- 테이블은 외래 키 하나로 두 테이블의 연관관계를 관리
- MEMBER.TEAM_ID 외래 키 하나로 양방향 연관관계 가짐 (양쪽으로 조인할 수 있다.)

```
SELECT *
FROM MEMBER M
JOIN TEAM T ON M.TEAM_ID = T.TEAM_ID

SELECT *
```

JOIN MEMBER M ON T.TEAM ID = M.TEAM_ID

둘 중 하나로 외래 키를 관리해야 한다.

연관관계의 주인(Owner)

양방향 매핑 규칙

- 객체의 두 관계중 하나를 연관관계의 주인으로 지정
- 연관관계의 주인만이 외래 키를 관리(등록, 수정)
- 주인이 아닌쪽은 읽기만 가능
- 주인은 mappedBy 속성 사용X
- 주인이 아니면 mappedBy 속성으로 주인 지정

누구를 주인으로?

- 외래 키가 있는 있는 곳을 주인으로 정해라
- 여기서는 Member.team이 연관관계의 주인

양방향 매핑시 가장 많이 하는 실수

(연관관계의 주인에 값을 입력하지 않음)

```
Team team = new Team();
team.setName("TeamA");
em.persist(team);
Member member = new Member();
member.setName("member1");
//역방향(주인이 아닌 방향)만 연관관계 설정
team.getMembers().add(member);
em.persist(member);
```

ID	USERNAME	TEAM_ID
1	member1	null

양방향 매핑시 연관관계의 주인에 값을 입력해야 한다.

(순수한 객체 관계를 고려하면 항상 양쪽다 값을 입력해야 한다.)

```
Team team = new Team();
team.setName("TeamA");
em.persist(team);

Member member = new Member();
member.setName("member1");

team.getMembers().add(member);
//연관관계의 주인에 값 설정
member.setTeam(team); //**
em.persist(member);
```

ID	USERNAME	TEAM_ID
1	member1	2

양방향 매핑의 장점

- · 단방향 매핑만으로도 이미 연관관계 매핑은 완료
- 양방향 매핑은 반대 방향으로 조회(객체 그래프 탐색) 기능이 추 가된 것 뿐
- JPQL에서 역방향으로 탐색할 일이 많음
- 단방향 매핑을 잘 하고 양방향은 필요할 때 추가해도 됨
 (테이블에 영향을 주지 않음)

실습5 - 양방향 매핑

• 반대방향 추가

mappedBy

다양한 매핑 어노테이션 소개

연관관계 매핑 어노테이션

- 다대일 (@ManyToOne)
- · 일대다 (@OneToMany)
- · 일대일 (@OneToOne)
- · 다대다 (@ManyToMany)
- @JoinColumn, @JoinTable

상속 관계 매핑 어노테이션

- @Inheritance
- @DiscriminatorColumn
- @DiscriminatorValue
- @MappedSuperclass(매핑 속성만 상속)

복합키 어노테이션

- @IdClass
- @EmbeddedId
- @Embeddable
- @Mapsld