Hibernate

Raquel Defelippo Rodrigues

Hibernate é um framework usado para persistir objetos Java em tabelas de banco de dados relacionais.

Por quê precisamos do Hibernate?

Trabalhamos com

Java + Modelo Relacional

Java + Modelo Relacional

O **Hibernate** é um mapeamento objeto/relacional.

Mas o que é ORM? (Mapeamento Objeto/Relacional)

ORM

- ORM é um meio de persistir objetos de um aplicativo Java em tabelas de bancos de dados relacionais, de maneira transparente.
- Hibernate é uma solução open source de ORM.

Onde se localiza o Hibernate?

Arquitetura em camadas de projetos 00

Abstração do SGBD

- O Hibernate está localizado entre o JDBC e a aplicação.
- Caso seja preciso mudar o SGBD de sua aplicação basta apenas alterar o driver usado e sua referência no arquivo hibernate.cfg.xml.

Como é a Arquitetura do Hibernate?

Classes de Persistência

- O Hibernate trabalha associando cada tabela do banco de dados a um POJO.
- O Hibernate persiste as propriedades no estilo JavaBeans;
- É importante que, ao utilizar o Hibernate, todos os objetos persistentes possuam um identificador e que estes sejam independentes da lógica de negócio da aplicação.

Escolhas das chaves primárias

- Chaves primárias naturais, como por exemplo CPF para a tabela Pessoa, devem ser evitadas.
- Recomenda-se fortemente que as chaves primárias das tabelas sejam sintéticas, ou seja, não possuam significados de negócios.
- O Hibernate apresenta vários mecanismos internos para a geração de chaves primárias.
 - Por exemplo, sequence que mapeia uma seqüência no PostegreSQL.

Como é a instalação do Hibernate?

Preparando o ambiente

- Passo 1: Instalação do SGBD PostegreSQL;
- Passo 2:
 Instalação da IDE Eclipse;
- Passo 3:
 Instalação do Hibernate;
- Passo 4: Configuração do Hibernate;

Passo 1:

Instalação do PostegreSQL

- 1. Entre no site <u>www.postegresql.org</u>
- 2. Clique em download \rightarrow FTP mirros \rightarrow Brazil \rightarrow win32 \rightarrow postegresql-8.1.4-1.zip
- 3. Descompacte o arquivo baixado
- 4. Clique com o botão direito em postegre-8.1.msi e escolha → instalar
- 5. Siga o passo a passo
- 6. Escolha a opção de Idioma = Português
- 7. Escolha: superusuário = admin e senha = admin

Passo 2:

Instalação da IDE Eclipse

- 1. Considerando que já exista um ambiente para programação em Java devidamente instalado;
- 2. Entre no site http://www.eclipse.org/
- 3. Clique em downloads → download now: Eclipse SDK 3.2
- 4. Escolha \rightarrow [Brazil] PUCPR (ftp)
- 5. Salvar o arquivo eclipse-SDK-3.2-win32.zip
- 6. Descompactar o arquivo eclipse-SDK-3.2win32.zip

Passo 3:

Instalação do Hibernate

- 1. Entre no site http://www.hibernate.org/
- Clique em downloads → Hibernate Core →
 Download → hibernate-3.1.3.zip → Curitiba,
 Brazil → Download
- 3. Descompacte o arquivo baixado (hibernate-3.1.3.zip)
- 4. Observe que a documentação está localizada em hibernate-3.1.3\hibernate-3.1\doc\reference\em\html\index.html

Passo 4:

Configuração do Hibernate

A configuração do Hibernate será apresentada através de um exemplo prático.

Exemplo

- 1. Criar o banco de dados Universidades com as 3 tabelas: Universidade, Departamento e Endereço.
- 2. Configurar o Hibernate.
- 3. Criar os arquivos ORM que relacionam as propriedades do objeto aos campos da tabela.
- 4. Criar os arquivos de configuração .xml contendo as propriedades para que o Hibernate se conecte ao banco de dados.
- 5. Testar o que foi feito.

1. Criação do Banco de Dados

Configuração do Hibernate

Exemplo

Banco de Dados - Universidades

Criando as seqüências usadas pelas chaves primárias

```
-- Sequence: universidade_id_universidade_seq
-- DROP SEQUENCE universidade_id_universidade_seq;
CREATE SEQUENCE universidade_id_universidade_seq
 INCREMENT 1
 MINVALUE 1
 MAXVALUE 9223372036854775807
 START 2
 CACHE 1;
ALTER TABLE universidade_id_universidade_seq OWNER TO
"admin";
```

Criando as seqüências usadas pelas chaves primárias

```
Sequence: universidade id universidade seq
-- DROP SEQUENCE universidade id universidade seq;
CREATE SEQUENCE universidade id universidade seg
  INCREMENT 1
 MTNVATUE
 -- Sequence: departamento id departamento seq
  STA -- DROP SEQUENCE departamento id departamento seq;
 CREATE SEQUENCE departamento id departamento seq
  CAC
 INCREMENT 1
ALTER
 MINVALUE 1
"admi
 MAXVALUE 9223372036854775807
 START 2
 CACHE 1;
 ALTER TABLE departamento id departamento seq OWNER TO
 "admin";
```

Criando as seqüências usadas pelas chaves primárias

```
Sequence: universidade id universidade seq
-- DROP SEQUENCE universidade id universidade seq;
CREATE SEQUENCE universidade id universidade seg
  TNCREMENT 1
 MINWATUE
 -- Sequence: departamento id departamento seq
  STA -- DROP SEQUENCE departamento id departamento seq;
 CREATE SEQUENCE departamento id departamento seq
 INCREMENT 1
ALTER
 MINVATUE
"admi
 -- Sequence: endereco id endereco seq
 -- DROP SEQUENCE endereco id endereco seq;
 CACI CREATE SEQUENCE endereco id endereco seq
 INCREMENT 1
 ALTER
 MINVALUE 1
 "admir
 MAXVALUE 9223372036854775807
 START 2
 CACHE 1;
 endereco id endereco seq
 ALTER
 TABLE
 TO
 OWNER
 "admin";
```

Criando as tabelas

```
-- Table: universidade
-- DROP TABLE universidade;
CREATE TABLE universidade
  id universidade int4 NOT NULL DEFAULT
nextval('universidade id universidade seq'::regclass),
  cnpj varchar NOT NULL,
  razao social varchar,
  tipo varchar,
 num alunos int4,
  CONSTRAINT universidade pkey PRIMARY KEY (id universidade),
  CONSTRAINT universidade cnpj key UNIQUE(cnpj)
WITH OIDS;
ALTER TABLE universidade OWNER TO "admin";
```

Criando as tabelas

```
-- Table: universidade
-- DROP TABLE universidade;
CREATE TABLE universidade
  id universidade int4 NOT NULL DEFAULT
nextval('universidade id universidade seq'::regclass),
  cnpj varchar NOT NULL,
  razao social varchar,
  tipo varchar,
 num alunos int4,
  CONSTRAINT univers
 -- Table: endereco
  CONSTRAINT universi
 -- DROP TABLE endereco;
 CREATE TABLE endereco
WITH OIDS;
ALTER TABLE universid
 id endereco int4 NOT NULL DEFAULT
 nextval('endereco id endereco seq'::regclass),
 rua varchar,
 cep varchar,
 CONSTRAINT endereco pkey PRIMARY KEY (id endereco)
 WITH OIDS;
 ALTER TABLE endereco OWNER TO "admin";
```

Configuração do Hibernate

Exemplo

Criando as tabelas

```
-- Table: universidade
-- DRC -- Table: departamento
CREATE -- DROP TABLE departamento;
 CREATE TABLE departamento
  id u (
nextva
 id departamento int4 NOT NULL DEFAULT
  cnpj nextval('departamento id departamento seq'::regclass),
  raza
 nome varchar,
  tipo
 id universidade int4 NOT NULL,
 num
 id endereco int4,
 CONS
 CONSTRAINT departamento pkey PRIMARY KEY (id departamento),
  CONS
 CONSTRAINT departamento fk FOREIGN KEY (id universidade)
 REFERENCES universidade (id universidade) MATCH SIMPLE
WITH C
 ON UPDATE NO ACTION ON DELETE NO ACTION,
ALTER
 CONSTRAINT departamento fk1 FOREIGN KEY (id endereco)
 REFERENCES endereco (id endereco) MATCH SIMPLE
 ON UPDATE NO ACTION ON DELETE NO ACTION,
 CONSTRAINT departamento id endereco key UNIQUE (id endereco)
 WITH OIDS;
 ALTER TABLE departamento OWNER TO "admin";
 ALTER TABLE endereco OWNER TO "admin";
```

2. Configurar o Hibernate

Configuração do Ambiente

- Crie um diretório de trabalho chamado workspace;
- Crie um pacote chamado universidades. Escolha:
 - Add external JAR; importar os arquivos .jar de hibernate-3.1.3\hibernate-3.1\lib
 - Add external JAR: importar hibernate3.jar de hibernate-3.1.3\hibernate-3.1

Configuração do Ambiente

- Crie um pacote br.model.bean para os arquivos de persistência;
- Crie um pacote br.testes.hibernate onde ficarão os arquivos de teste;
- Crie um pacote br.testes.hibernate.persistence onde ficará o arquivo HibernateFactory.java;
- Importe postgresql-8.2dev-503.jdbc3.jar, que deve também ser baixado do site <u>www.postegresql.org</u>;
- O arquivo Hibernate.cfg.xml deverá ficar na raiz da aplicação.

3. Criação dos Arquivos ORM

Arquivos ORM

- Para cada tabela é necessário a criação dos arquivos ORM;
 - O primeiro arquivo é uma classe de persistência JAVA que deve ter:
 - Um construtor padrão sem argumentos
 - Variáveis para cada atributo da tabela. Cada uma destas variáveis deve possuir os métodos get e set;
 - O segundo arquivo possui a extensão .hbm.xml, e faz o mapeamento entre os atributos das tabelas e as variáveis das classes de persistência JAVA;

Arquivos ORM

- Mapeamento dos atributos
- Mapeamento dos relacionamentos

Mapeamento dos Atributos Universidade.java

```
universidade

id_universidade: INTEGER

conpj: VARCHAR
razao_social: VARCHAR
tipo: VARCHAR
```

num alunos: INTEGER

```
package br.model.bean;
import java.util.HashSet;
import java.util.Set;
/**
 * Classe Universidade - Parte integrante do esquema necessario para a
 * utilização do Hibernate
 * Junto com universidade.hbm.xml faz o mapeamento da tabela universidade
 */
public class Universidade {
 /**
 * O mapeamento exige que para cada campo da tabela seja criada
 * uma variavel do tipo correspondente
 */
 private int id universidade;
 private String cnpj;
 private String razao social;
 private String tipo;
 private int num alunos;
```

Universidade.java

universidade

id_universidade: INTEGER

cnpi: VARCHAR

razao_social: VARCHAR

num alunos: INTEGER

tipo: VARCHAR

```
/** O mapeamento exige que para cada variavel existam os
 * metodos get e set
 */
public String getCnpj() {
 return cnpj; }
public void setCnpj(String cnpj) {
 this.cnpj = cnpj;}
public int getId universidade() {
 return id universidade;
public void setId universidade(int id universidade) {
 this.id universidade = id universidade;
public String getRazao social() {
 return razao social;
public void setRazao social(String razao social) {
 this.razao social = razao social; }
public String getTipo() {
 return tipo;
public void setTipo(String tipo) {
 this.tipo = tipo;}
public int getNum alunos() {
 return num alunos;
public void setNum alunos(int num alunos) {
 this.num alunos = num alunos;
```

Universidade.hbm.xml

```
universidade

id_universidade: INTEGER

cnpj: VARCHAR
razao_social: VARCHAR
tipo: VARCHAR
num alunos: INTEGER
```

```
<2xml version="1.0"?>
 Nome da
 <!DOCTYPE hibernate-mapping PUBLIC</pre>
 tabela
 "-//Hibernate/Hibernate Mapping DTD 3.0//EN"
  Nome
 completo
 "http://hibernate.sourceforge.net/hibernate-mapping-3.0.dtd">
 da classe
 <hibernat -mapping>
 <class name="br.model.bean.Universidade" table="universidade">
 <id name="id universidade"
 Següência
 column="id universidade"
 criada pelo
 type="integer">
 PostgreSQL
 <generator class="sequence">
 <param name="sequence">universidade id universidade seq</param>
 </generator>
 Descrição
 </id>
dos atributos
 da Tabela
 cproperty name="cnpj" type="string"/>
 cproperty name="razao social" column="razao social" type="string"/>
 cproperty name="tipo" type="string"/>
 cproperty name="num alunos" column="num alunos" type="integer"/>
 </class>
 Nome dos
 Tipo do
 Nome da variável
 atributos na
 </hibernate-mapping>
 na classe Java
 dado
 tabela
```

```
id departamento: INTEGER
 id endereco: INTEGER (FK)
package br.model.bean;
 id universidade: INTEGER (FK)
 nome: VARCHAR
 departamento FKIndex1
import br.model.bean.Universidade;
 id endereco
import br.model.bean.Endereco;
 departamento_FKIndex2
 id universidade
/**
 * Classe Departamento - Parte integrante do esquema necessario para a
 * utilização do Hibernate
 * Junto com departamento.hbm.xml faz o mapeamento da tabela departamento
 */
public class Departamento {
 /**
 * O mapeamento exige que para cada campo da tabela seja criada uma
 * variavel do tipo correspondente
 */
 private int id departamento;
 private String nome;
 /** O mapeamento exige que para cada variavel existam os metodos get e
 * set
 */
 public int getId departamento() {
 return id departamento;
 public void setId departamento(int id departamento) {
 this.id departamento = id departamento;
 public String getNome() {
 return nome:
 public void setNome(String nome) {
 this.nome = nome;
```

departamento

Departamento.hbm.xml

```
departamento

id_departamento: INTEGER

id_departamento: INTEGER

id_endereco: INTEGER (FK)

id_universidade: INTEGER (FK)

onome: VARCHAR

departamento_FKIndex1

id_endereco

departamento_FKIndex2

id_universidade
```

```
<?xml version="1.0"?>
<!DOCTYPE hibernate-mapping PUBLIC</pre>
 "-//Hibernate/Hibernate Mapping DTD 3.0//EN"
 "http://hibernate.sourceforge.net/hibernate-mapping-3.0.dtd">
<hibernate-mapping>
  <class name="br.model.bean.Departamento" table="departamento">
 <id name="id departamento"
 column="id departamento"
 type="integer">
 <generator class="sequence">
 <param name="sequence">departamento id departamento seq</param>
 </generator>
 </id>
 cproperty name="nome" type="string"/>
 </class>
</hibernate-mapping>
```

Endereco.java

```
endereco ▼

id_endereco: INTEGER

rua: VARCHAR

cep: VARCHAR
```

```
package br.model.bean;
/**
 * Classe Endereco - Parte integrante do esquema necessario para a
 * utilização do Hibernate
 * Junto com endereco.hbm.xml faz o mapeamento da tabela endereco
 */
public class Endereco {
 /**
 * O mapeamento exige que para cada campo da tabela seja criada uma
 * variavel do tipo correspondente
 */
 private int id endereco;
 private String rua;
 private String cep;
```

Endereco.java

```
endereco ▼

id_endereco: INTEGER

rua: VARCHAR
cep: VARCHAR
```

```
/**
 * O mapeamento exige que para cada variavel existam os metodos get
 * e set
 */
public int getId endereco() {
 return id endereco;
public void setId endereco(int id endereco) {
 this.id endereco = id endereco;
public String getRua() {
 return rua;
public void setRua(String rua) {
 this.rua = rua; }
public String getCep(){
 return cep;
public void setCep(String cep) {
 this.cep = cep; }
```

Endereco.hbm.xml

```
endereco ▼


id_endereco: INTEGER

rua: VARCHAR
cep: VARCHAR
```

```
<2xm1 version="1.0"?>
<!DOCTYPE hibernate-mapping PUBLIC</pre>
 "-//Hibernate/Hibernate Mapping DTD 3.0//EN"
 "http://hibernate.sourceforge.net/hibernate-mapping-3.0.dtd">
<hibernate-mapping>
 <class name="br.model.bean.Endereco" table="endereco">
 <id name="id endereco"
 column="id endereco"
 type="integer">
 <generator class="sequence">
 <param name="sequence">endereco id endereco seq</param>
 </generator>
 </id>
 cproperty name="rua" type="string"/>
 cproperty name="cep" type="string"/>
 </class>
</hibernate-mapping>
```

Arquivos ORM

- Mapeamento dos atributos
- Mapeamento dos relacionamentos

Mapeamento dos Relacionamentos Universidade.java

```
package br.model.bean;
import java.util.HashSet;
import java.util.Set;
/**
 * Classe Universidade - Parte integrante do esquema necessario para a
 * utilização do Hibernate
 * Junto com universidade.hbm.xml faz o mapeamento da tabela universidade
 */
public class Universidade {
 /**
 * O mapeamento exige que para cada campo da tabela seja criada
 * uma variavel do tipo correspondente
 */
 private int id universidade;
 private String cnpj;
 private String razao social;
 private String tipo;
 private int num alunos;
 private Set departamentos = new HashSet();
 //mapeia o relacionamento com a tabela departamento
```

Universidade.java


```
/**
 * O mapeamento exige que para cada variavel existam os metodos
 * get e set
 */
/**
 * O mapeamento do relacionamento <1-para-N> com a tabela
 * departamento é feito atraves do conjunto de departamentos
 */
public Set getDepartamentos() {
 return departamentos;
public void setDepartamentos(Set departamentos) {
 this.departamentos = departamentos;
public void addDepartamentos(Departamento departamento) {
 departamento.setId universidade(this);
 departamentos.add(departamento);
```

Universidade.hbm.xml


```
<?xml version="1.0"?>
 <!DOCTYPE hibernate-mapping PUBLIC</pre>
 "-//Hibernate/Hibernate Mapping DTD 3.0//EN"
 "http://hibernate.sourceforge.net/hibernate-mapping-3.0.dtd">
 <hibernate-mapping>
 <class name="br.model.bean.Universidade" table="universidade">
 <!-- Mapeamento da Coleção de Departamentos -->
 <set name="departamentos" inverse="true" lazy="true">
O nome da coluna
 <key column="id universidade" />
 da chave
 <one-to-many class="br.model.bean.Departamento"/>
 estrangeira na
classe Universidade
 </set>
 Informa a classe a
 </class>
 qual pertence a
 </hibernate-mapping>
 coleção de objetos
```

Danartamanta java

```
package br.model.bean;
import br.model.bean.Universidade;
import br.model.bean.Endereco;
/**
 * Classe Departamento - Parte integrante do esquema necessario para a
 * utilização do Hibernate
 * Junto com departamento.hbm.xml faz o mapeamento da tabela departamento
 */
public class Departamento {
 /**
 * O mapeamento exige que para cada campo da tabela seja criada uma
 * variavel do tipo correspondente
 */
 private int id departamento;
 private String nome;
 public Universidade id universidade;
 // mapeia o relacionamento com a tabela universidade
 public Endereco id endereco;
 // mapeia o relacionamento com a tabela endereco
 /* O mapeamento exige que para cada variavel existam os metodos get e
 * set
 */
```

Departamento.java


```
/**
  * O mapeamento do relacionamento <N-para-1> com a tabela universidade
  * é feito atraves do objeto id universidade da classe Universidade
  */
 public Universidade getId universidade() {
 return id universidade;
 public void setId universidade(Universidade id universidade){
 this.id universidade = id universidade;
/**
* O mapeamento do relacionamento <1-para-1> com a tabela endereco
* é feito atraves do objeto id endereco da classe Endereco
*/
public Endereco getId endereco() {
 return id endereco;
public void setId endereco(Endereco id endereco) {
 this.id endereco = id endereco;
```

Departamento.hbm.xml


```
<?xml version="1.0"?>
 <!DOCTYPE hibernate-mapping PUBLIC</pre>
 "-//Hibernate/Hibernate Mapping DTD 3.0//EN"
 "http://hibernate.sourceforge.net/hibernate-mapping-3.0.dtd">
 <hibernate-mapping>
 <class name="br.model.bean.Departamento" table="departamento">
 <!-- Mapeamento da Universidade -->
 <many-to-one name="id universidade"</pre>
 class="br.model.bean.Universidade"
 column="id universidade" />
 Nome do
 atributo na
 classe Java
 <!-- Mapeamento do Endereco -->
 <many-to-one name="id endereco"</pre>
 class="br.model.bean.Endereco"
 Coluna do banco
 -column="id endereco"
(chave estrangeira)
 unique="true" />
 </class>
 Não aceita
 valores repetidos
 </hibernate-mapping>
```

Endereco.java


```
package br.model.bean;
/**
 * Classe Endereco - Parte integrante do esquema necessario para a
 * utilização do Hibernate
 * Junto com endereco.hbm.xml faz o mapeamento da tabela endereco
 */
public class Endereco {
 /**
 * O mapeamento exige que para cada campo da tabela seja criada uma
 * variavel do tipo correspondente
 */
 private int id endereco;
 private String rua;
 private String cep;
```

Endereco.java


```
/**
 * O mapeamento exige que para cada variavel existam os metodos get
 e set
public int getId endereco() {
 return id endereco;
public void setId endereco(int id endereco) {
 this.id endereco = id endereco;
public String getRua() {
 return rua;
public void setRua(String rua) {
 this.rua = rua; }
public String getCep(){
 return cep;
public void setCep(String cep) {
 this.cep = cep;
```

Endereco.hbm.xml

</hibernate-mapping>


```
<?xml version="1.0"?>
<!DOCTYPE hibernate-mapping PUBLIC</pre>
 "-//Hibernate/Hibernate Mapping DTD 3.0//EN"
 "http://hibernate.sourceforge.net/hibernate-mapping-3.0.dtd">
<hibernate-mapping>
 <class name="br.model.bean.Endereco" table="endereco">
 <id name="id endereco"
 column="id endereco"
 type="integer">
 <generator class="sequence">
 <param name="sequence">endereco id endereco seq</param>
 </generator>
 </id>
 property name="rua" type="string"/>
 cproperty name="cep" type="string"/>
 O mapeamento do
 relacionamento (1:1) com a
 tabela Departamento aparece
 </class>
 apenas para a tabela que carrega
 a chave estrangeira.
```

4. Arquivos de Configuração

Configuração

Hibernate.cfg.xml

```
<?xml version='1.0' encoding='utf-8'?>
 <!DOCTYPE hibernate-configuration PUBLIC</pre>
 "-//Hibernate/Hibernate Configuration DTD//EN"
 "http://hibernate.sourceforge.net/hibernate-configuration-3.0.dtd">
 Dialeto SQL
 <hibernate-configuration>
 específico do
 BD utilizado
 <session-factory>
 cproperty name="hibernate.dialect">
 org.hibernate.dialect.PostgreSQLDialect</property>
 URL de
 property name="connection.driver class">
 Nome da classe do
conexão
 org.postgresgl.Driver</property>
 driver JDBC do BD
específica
 property name="connection.url">
 do BD
 jdbc:postgresql://localhost:5432/universidades</property>
 property name="connection.username">admin/property>
 Nome de
 property name="connection.password">admin/property>
 usuário e senha
 property name="show sql">true
 com o qual o
 Define se os
 Hibernate deve
 SQLs gerados
 se comunicar
 <mapping resource="br/model/bean/universidade.hbm.xml"/>
pelo Hibernate
 com o BD
 devem ou não
 <mapping resource="br/model/bean/departamento.hbm.xml"/>
 ser exibidos
 <mapping resource="br/model/bean/endereco.hbm.xml"/>
 <mapping resource="br/model/bean/consultas.hbm.xml"/>
 </session-factory>
 Arquivos de
 mapeamento
 </hibernate-configuration>
```

Configuração

```
package br.testes.hibernate.persistence;
import org.hibernate.*;
import org.hibernate.cfg.*;
public class HibernateFactory {
 private static HibernateFactory factory;
 private static Exception exception;
 private SessionFactory sessionFactory;
 private Session session;
 static {
 try {
 factory = new HibernateFactory();
 } catch(Exception e) {
 exception = e;
 public HibernateFactory() throws Exception {
 setSessionFactory( new
Configuration().configure().buildSessionFactory() );
 setSession( getSessionFactory().openSession() );
```

Configuração

HibernateFactory.java

```
public static HibernateFactory getInstance() throws Exception {
 if( factory != null ) {
 return factory;
 } else {
 Exception e = new Exception( exception );
 //"Error initializing hibernate.cfg.xml");
 throw e:
  public SessionFactory getSessionFactory() {
 return sessionFactory;
  public void setSessionFactory(SessionFactory sessionFactory) {
 this.sessionFactory = sessionFactory;
  public Session getSession() {
 return session:
  public void setSession(Session session) {
 this.session = session;
```

4. Testes

Inserção

```
package br.testes.hibernate;
import org.hibernate.Session;
import br.model.bean.Universidade;
import br.testes.hibernate.persistence.HibernateFactory;
import org.hibernate.Transaction;
/**
 * Classe UniversidadeTeste - Utiliza o Hibernate para persistir dados na tabela
 * universidade
 */
public class UniversidadeTeste {
 public void saveUniversidade (String umCnpj, String umaRazao social,
 String umTipo, int umNum alunos) {
 try {
 Session session = HibernateFactory.getInstance().getSession();
 Transaction tx = session.beginTransaction();
 Universidade universidade = new Universidade();
 universidade.setCnpj(umCnpj);
 universidade.setRazao social(umaRazao social);
 universidade.setTipo(umTipo);
 universidade.setNum alunos(umNum alunos);
 session.save( universidade );
 tx.commit();
 } catch (Exception e) { System.out.println( e ); }
```

Departamento Teste, iava

```
package br.testes.hibernate;
import org.hibernate.Session;
import br.model.bean.Universidade;
import br.model.bean.Departamento;
import br.model.bean.Endereco;
import br.testes.hibernate.persistence.HibernateFactory;
import org.hibernate.Transaction;
/**
 * Classe DepartamentoTeste - Utiliza o Hibernate para persistir dados na tabela
 * departamento
 */
public class DepartamentoTeste {
 public void saveDepartamento (String umNome, Universidade umaUniversidade,
 Endereco umEndereco) {
 trv {
 Session session = HibernateFactory.getInstance().getSession();
 Transaction tx = session.beginTransaction();
 Departamento departamento = new Departamento();
 departamento.setNome(umNome);
 departamento.setId universidade(umaUniversidade);
 departamento.setId endereco(umEndereco);
 session.save( departamento );
 tx.commit();
 } catch (Exception e) { System.out.println( e ); }
```

EnderecoTeste.java

```
package br.testes.hibernate;
import org.hibernate.Session;
import br.model.bean.Endereco;
import br.testes.hibernate.persistence.HibernateFactory;
import org.hibernate.Transaction;
/**
 * Classe EnderecoTeste - Utiliza o Hibernate para persistir dados na tabela
 * endereco
 */
public class EnderecoTeste {
 public void saveEndereco( String umaRua, String umCep) {
 trv {
 Session session = HibernateFactory.getInstance().getSession();
 Transaction tx = session.beginTransaction();
 Endereco endereco = new Endereco();
 endereco.setRua(umaRua);
 endereco.setCep(umCep);
 session.save( endereco );
 tx.commit();
 } catch (Exception e) { System.out.println( e ); }
```

Teste de Inserção

Insert.java

```
package br.testes.hibernate;
import br.model.bean.Universidade;
import br.model.bean.Departamento;
import br.model.bean.Endereco;
/**
 * Classe Insert - Utiliza o Hibernate para persistir dados nas tabelas do
 * banco universidades
 */
 public class Insert {
 public static void main(String[] args) throws Exception {
 Universidade universidade = new Universidade();
 universidade.setId universidade(2);
 Endereco endereco = new Endereco();
 endereco.setId endereco(3);
 //UniversidadeTeste teste1 = new UniversidadeTeste();
 //teste1.saveUniversidade("1234", "UFRJ", "publica", 30000);
 //UniversidadeTeste teste6 = new UniversidadeTeste();
 //teste6.saveUniversidade("4321", "UERJ", "publica", 20000);
```

Teste de Inserção Insert.java

```
//UniversidadeTeste teste7 = new UniversidadeTeste();
//teste7.saveUniversidade("111", "PUC Rio", "privada", 15000);
//EnderecoTeste teste3 = new EnderecoTeste();
//teste3.saveEndereco("Rua A", "22.290-000");
//EnderecoTeste teste4 = new EnderecoTeste();
//teste4.saveEndereco("Rua B", "22.290-000");
//DepartamentoTeste teste2 = new DepartamentoTeste();
//teste2.saveDepartamento("DCC", universidade, endereco);
DepartamentoTeste teste5 = new DepartamentoTeste();
teste5.saveDepartamento("MAT", universidade, endereco);
```

Teste de Seleção consultas.hbm.xml

```
<?xml version="1.0"?>
<!DOCTYPE hibernate-mapping PUBLIC</pre>
"-//Hibernate/Hibernate Mapping DTD 3.0//EN"
"http://hibernate.sourceforge.net/hibernate-mapping-3.0.dtd">
<hibernate-mapping>
<!-- Recupera todos as Universidades -->
<query name="Universidades">
<! [CDATA from Universidade uni
 order by uni.razao social]]>
</guery>
<!-- Recupera o nome da Universidade dado seu cnpj -->
<query name="UniversidadePorCnpj">
<! [CDATA [from Universidade uni
 where uni.cnpj = :cnpj]]>
</query>
```

Teste de Seleção consultas.hbm.xml

```
<!-- Recupera os departamentos de uma Universidade dado seu cnpj -->
<query name="DepartamentosPorCnpj">
<! [CDATA [from Departamento dep, Universidade uni
 where dep.id universidade = uni.id universidade
 and uni.cnpj = :cnpj
 order by dep.nome]]>
</query>
<!-- Recupera o endereco de um departamentos dado seu nome e o cnpj da
 universidade ao qual pertence -->
<query name="EnderecoPorDepartamentoECnpj">
<![CDATA[from Endereco endereco, Departamento dep, Universidade uni</pre>
 where endereco.id endereco = dep.id endereco
 and dep.id universidade = uni.id universidade
 and uni.cnpj = :cnpj
 and dep.nome = :nome]]>
</query>
</hibernate-mapping>
```

Teste de Seleção Select.java

```
package br.testes.hibernate;
import org.hibernate.Session;
import br.testes.hibernate.persistence.*;
import br.model.bean.Universidade;
import br.model.bean.Departamento;
import br.model.bean.Endereco;
import java.util.List;
import java.util.ArrayList;
import java.util.Iterator;
/**
 * Classe Select - Utiliza o Hibernate para selecionar dados nas tabelas do
 * banco universidades chamando as consultas nomeadas no arquivo
 * Consultas.hbm.xml
 */
public class Select {
 public static void main(String[] args) {
 try {
 Session session = HibernateFactory.getInstance().getSession();
 /* Consultas Nomeadas */
 } catch (Exception e) { System.out.println(e); }
```

Teste de Seleção Select.java

```
/* Selecione todas as Universidades ordenadas
 em ordem alfabética de sua razão social*/
org.hibernate.Query query = session.getNamedQuery("Universidades");
List result = query.list();
ArrayList lista = new ArrayList();
Iterator it = result.iterator();
while( it.hasNext() ) {
 Universidade uni = (Universidade) it.next();
 lista.add(uni);
 System.out.println( "universidade: " + uni.getRazao social());
/* Selecione a razão social da Universidade cujo cnoj = 1234*/
org.hibernate.Query query =
 session.getNamedQuery("UniversidadePorCnpj").setString("cnpj", "1234");
List result = query.list();
ArrayList lista = new ArrayList();
Iterator it = result.iterator();
while( it.hasNext() ) {
 Universidade uni = (Universidade) it.next();
 lista.add(uni);
 System.out.println( "universidade: " + uni.getRazao social());
```

. . .

```
/* Selecione o nome dos departamentos da universidade cujo cnpi = 1234*/
org.hibernate.Ouerv guerv =
 session.getNamedQuery("DepartamentosPorCnpj").setString("cnpj","1234");
Iterator pairs = query.list().iterator();
while( pairs.hasNext() ) {
 Object[] pair = (Object[]) pairs.next();
 Departamento dep = (Departamento) pair[0];
 Universidade uni = (Universidade) pair[1];
 System.out.println( "Universidade: " + uni.getRazao social());
 System.out.println( "Departamento: " + dep.getNome());
/* Selecione o endereco do departamentos cujo nome = DCC e o cnpj da
 universidade ao qual pertence = 1234 */
org.hibernate.Query query =
session.getNamedOuery("EnderecoPorDepartamentoECnpj").setString("nome",
 "DCC").setString("cnpj","1234");
Iterator pairs = query.list().iterator();
while( pairs.hasNext() ) {
 Object[] pair = (Object[]) pairs.next();
 Endereco endereco = (Endereco) pair[0];
 Departamento dep = (Departamento) pair[1];
 Universidade uni = (Universidade) pair[2];
 System.out.println( "Universidade: " + uni.getRazao social());
 System.out.println( "Departamento: " + dep.getNome());
 System.out.println( "Endereco: " + endereco.getRua());
```

Organização dos Arquivos

Organização dos Arquivos

