

Java Persistence API

Topics

- Introduction to java persistence
- The Java Persistence API
 - Entities
 - EntityManager & the Persistent Context
 - Persistence Units
 - Exceptions
 - JPA Query Language

Introduction

- Previously we learnt about
 - JDBC

- 1. In JDBC, we "hard coded" SQL into our application
- 2. Then used Data Source/Connection Pooling
- 3. Then used DAO
- But this just "hides" implementation from our business logic, you still implement DAO with JDBC

Issues not solved

- However,
 - We still have to understand a lot of implementation details (eg: connections, statements, resultsets etc)
 - What about relationships? Joins? Inheritance?
 - Object ←→ database impedance mismatch

- J2EE tried to solve this with "Entity Enterprise JavaBeans (EJB)"
- Simpler alternatives included
 Object Relational Mapping (ORM) tools:
 - e.g. Java Data Objects (JDO), Hibernate, iBatis, TopLink

Java EE 5/6 to the rescue

- Java SE 5/6 added new constructs to Java language
 - Generics
 - Annotations
 - Enumerations

- Java EE 5/6 used these features to provide
 - New Java Persistence API (JPA) replaced Entity EJB

Java EE 5/6 persistence

- Java EE 5/6 still keeps JDBC
- EJB 3 spec (JSR 220) split into 2:
 - 1. Session Beans, Message Beans
 - 2. Java Persistence API (JPA)
- JPA jointly developed by TopLink, Hibernate, JDO, EJB vendors and individuals

JPA can also be used in Java SE 5 without a container!!!!

Java Persistence

- Java Persistence consists of three areas:
 - The Java Persistence API
 - The query language
 - Object/relational mapping metadata
- JPA implementation
 - Reference implementation: TopLink (GlassFish project)
 - Most ORM vendors now have JPA interface
 - eg: Hibernate-JPA, EclipseLink (based on TopLink), OpenJPA (based on BEA Kodo)

Topics

- Introduction to java persistence
- The Java Persistence API
 - Entities
 - EntityManager & the Persistent Context
 - Persistence Units
 - Exceptions
 - JPA Query Language

Java Persistence API

- javax.persistence.*
 - EntityManager
 - EntityManagerFactory
 - EntityTransaction
 - Query
 - "Entity" we use Plain Old Java Objects (POJO) instead.

JPA classes

Entities

- An entity is a plain old java object (POJO)
- The Class represents a table in a relational database.
- Instances correspond to rows
- Requirements:
 - annotated with the javax.persistence.Entity annotation
 - public Or protected, no-argument constructor
 - the class must not be declared final
 - no methods or persistent instance variables must be declared final

Requirements for Entities (cont.)

- May be serializable, but not required
 - Only needed if passed by value (in a remote call)
- Entities may extend both entity and non-entity classes
- Non-entity classes may extend entity classes
- Persistent instance variables must be declared private, protected, or package-private
- No required business/callback interfaces
- Example:

```
@Entity
class Person{
 . . .
}
```

Persistent Fields and Properties

- The persistent state of an entity can be accessed:
 - through the entity's instance variables
 - through JavaBeans-style properties (getters/setters)
- Supported types:
 - primitive types, String, other serializable types, enumerated types
 - other entities and/or collections of entities
 - embeddable classes
- All fields not annotated with @Transient or not marked as Java transient will be persisted to the data store!

Primary Keys in Entities

Each entity must have a unique object identifier (persistent identifier)

```
@Entity
public class Employee {
 @Id private int id; ←
 Primary key
 private String name;
 private Date age;
 public int getId() { return id; }
 public void setId(int id) { this.id = id; }
```

Persistent Identity

- Identifier (id) in entity = primary key in database
- Uniquely identifies entity in memory and in DB
- Persistent identity types:
 - Simple id single field/property@Id int id;
 - Compound id multiple fields/properties
 @Id int id;
 @Id String name;
 - Embedded id single field of PK class type @EmbeddedId EmployeePK id;

Identifier Generation

- Identifiers can be generated in the database by specifying @GeneratedValue on the identifier
- Four pre-defined generation strategies:
 - AUTO, IDENTITY, SEQUENCE, TABLE
- Generators may pre-exist or be generated
- Specifying strategy of AUTO indicates that the provider will choose a strategy

```
@Id @GeneratedValue(strategy=AUTO)
private int id;
```

Customizing the Entity Object

- In most of the cases, the defaults are sufficient
- By default the table name corresponds to the unqualified name of the class
- Customization:

```
@Entity
@Table(name = "FULLTIME_EMPLOYEE")
public class Employee{ ..... }
```

• The defaults of columns can be customized using the @column annotation

```
@Id @Column(name = "EMPLOYEE_ID", nullable = false)
private String id;
@Column(name = "FULL_NAME" nullable = true, length = 100)
private String name;
```

Entity Relationships

- There are four types of relationship multiplicities:
 - @OneToOne
 - @OneToMany
 - @ManyToOne
 - @ManyToMany
- The direction of a relationship can be:
 - bidirectional owning side and inverse side
 - unidirectional owning side only
- Owning side specifies the physical mapping

Entity Relation Attributes

- JPA supports cascading updates/deletes
 - CascadeType
 - ALL, PERSIST, MERGE, REMOVE, REFRESH
- You can declare performance strategy to use with fetching related rows
 - FetchType
 - LAZY, EAGER
 - (Lazy means don't load row until the property is retrieved)

```
@ManyToMany(
cascade = {CascadeType.PERSIST, CascadeType.MERGE},
fetch = FetchType.EAGER)
```

ManyToOne Mapping

```
@Entity
public class Sale {
 SALE
 @Id
 CUST_ID
 ID
 int(id;)
 @ManyToOne
 CUSTOMER
 Customer (cust;
 ID
```

OneToMany Mapping

```
@Entity
public class Customer {
 CUSTOMER
  @Id
 ID
  int(id;
  @OneToMany(mappedBy="cust")
  Set<Sale> sales;
@Entity
 SALE
public class Sale
 ... CUST ID
 ID
  @Id
  int id;
  @ManyToOne
  Customer cust;
```

ManyToMany Mapping

```
@Entity
public class Sale {
 ...
 @ManyToMany (mappedBy="sales")
 Collection<Customer> customers;
}
```

Entity Inheritance

- An important capability of the JPA is its support for inheritance and polymorphism
- Entities can inherit from other entities and from non-entities
- The @Inheritance annotation identifies a mapping strategy:
 - SINGLE_TABLE
 - JOINED
 - TABLE_PER_CLASS

Inheritance Example

- SINGLE_TABLE strategy all classes in the hierarchy are mapped to a single table in the database
- Discriminator column contains a value that identifies the subclass
- Discriminator type {STRING, CHAR, INTEGER}
- Discriminator value value entered into the discriminator column for each entity in a class hierarchy

Topics

- Introduction to java persistence
- The Java Persistence API
 - Entities
 - EntityManager & the Persistent Context
 - Persistence Units
 - Exceptions
 - JPA Query Language

Managing Entities

- Entities are managed by the entity manager
- The entity manager is represented by javax.persistence.EntityManager instances
- Each EntityManager instance is associated with a persistence context
- A persistence context defines the scope under which particular entity instances are created, persisted, and removed

Persistence Context

- A persistence context is a set of managed entity instances that exist in a particular data store
 - Entities keyed by their persistent identity
 - Only **one** entity with a given persistent identity may exist in the persistence context
 - Entities are added to the persistence context, but are not individually removable ("detached")
- Controlled and managed by EntityManager
 - Contents of persistence context change as a result of operations on EntityManager API

Persistence Context

Entity Manager

- An EntityManager instance is used to manage the state and life cycle of entities within a persistence context
- Entities can be in one of the following states:
 - 1. New
 - 2. Managed
 - 3. Detached
 - 4. Removed

Entity Lifecycle

Entity Lifecycle

- New entity is instantiated but not associated with persistence context. Not linked to database.
- Managed associated with persistence context.
 Changes get syncronised with database
- Detached has an id, but not connected to database
- Removed associated with persistence context, but underlying row will be deleted.

The state of persistent entities is synchronized to the database when the transaction commits

Entity Manager

- The EntityManager API:
 - creates and removes persistent entity instances
 - finds entities by the entity's primary key
 - allows queries to be run on entities
- There are two types of EntityManagers:
 - Application-Managed EntityManagers
 - ie: run via Java SE
 - Container-Managed EntityManagers
 - ie: run via Java EE Container eg: Tomcat

Application-Managed EntityManager

Java SE applications create EntityManager instances by using directly Persistence and EntityManagerFactory:

- javax.persistence.Persistence
 - Root class for obtaining an EntityManager
 - Locates provider service for a named persistence unit
 - Invokes on the provider to obtain an EntityManagerFactory
- javax.persistence.EntityManagerFactory
 - Creates EntityManagers for a named persistence unit or configuration

Application-Managed EntityManager

Applications must manage own transactions too...

```
public class PersistenceProgram {
  public static void main(String[] args)
 EntityManagerFactory emf =
Persistence.createEntityManagerFactory("SomePUnit");
 EntityManager em = emf.createEntityManager();
 em.getTransaction().begin();
 // Perform finds, execute queries,
 // update entities, etc.
 em.getTransaction().commit();
 em.close();
 emf.close();
```

Container-Managed EntityManager

- Containers provide naming and transaction services for JPA
 - (eg: Web Container like Tomcat, EJB Container like WebLogic)
- JPA relies on the container to insert the actual reference to the EntityManager for the current context via dependency injection
- Use the Java5/6 annotations to do this

Container-Managed EntityManagers

•An EntityManager with a transactional persistence context can be **injected** by using the **@PersistenceContext** annotation

•You could also use the @Resource(name="jndi:name") annotation to insert a named entity manager.

Transactions

- JPA transactions can be managed by:
 - the users application
 - a framework (such as Spring)
 - a Java EE container
- Transactions can be controller in two ways:
 - Java Transaction API (JTA)
 - container-managed entity manager
 - Entity Transaction API (tx.begin(), tx.commit(), etc)
 - application-managed entity manager

Operations on Entity Objects

EntityManager API operations:

- persist() Save the entity into the db
- remove () Delete the entity from the db
- refresh () Reload the entity state from the db
- merge () Synchronize a detached entity with the p/c
- find() Find by primary key
- createQuery() Create query using dynamic JP QL
- createNamedQuery() Create a predefined query
- createNativeQuery() Create a native "pure" SQL query.
 Can also call stored procedures.
- contains() Is entity is managed by p/c
- flush() Force synchronization of p/c to database

Note: p/c == the current persistence context

Topics

- Introduction to java persistence
- The Java Persistence API
 - Entities
 - EntityManager & the Persistent Context
 - Persistence Units
 - Exceptions
 - JPA Query Language

Persistence Units

- A persistence unit defines a <u>set</u> of all entity classes that are managed by EntityManager instances in an application
- Each persistence unit can have different providers and database drivers
- Persistence units are defined by the persistence.xml configuration file

persistence.xml

A persistence.xml file defines one or more persistence units

```
<persistence>
  <persistence-unit name="SomePUnit">
 cprovider>org.hibernate.ejb.HibernatePersistence
 <class>myapp.MyEntity</class>
 properties>
 property name="hibernate.connection.url"
 value="jdbc:oracle:thin:@smaug.it.uts.edu.au:1522:ell"/>
 property name="hibernate.connection.driver class"
 value="oracle.jdbc.driver.OracleDriver"/>
 property name="hibernate.connection.username"
 value="user"/>
 property name="hibernate.connection.password"
 value="password"/>
  </persistence-unit>
</persistence>
```


persistence.xml

You can also use JNDI + datasource in persistence.xml instead of hard coding driver details. Requires container to manage this.

JPA exceptions

 All exceptions are unchecked

Exceptions in
 javax.persistence
 package are
 self-explanatory

Topics

- Introduction to java persistence
- The Java Persistence API
 - Entities
 - EntityManager & the Persistent Context
 - Persistence Units
 - Exceptions
 - JPA Query Language

JPQL Introduction

JPA has a query language based on SQL

JPQL is an extension of EJB QL

More robust flexible and object-oriented than SQL

 The persistence engine parses the query string, transform the JPQL to the native SQL before executing it

Creating Queries

- Query instances are obtained using:
 - EntityManager.createNamedQuery (static query)
 - EntityManager.createQuery (dynamic query)
 - EntityManager.createNativeQuery (native query)

Query API:

- getResultList() execute query returning multiple results
- getSingleResult() execute query returning single result
- executeUpdate() execute bulk update or delete
- setFirstResult() set the first result to retrieve
- setMaxResults() set the maximum number of results to retrieve
- setParameter() bind a value to a named or positional parameter
- setHint() apply a vendor-specific hint to the query
- setFlushMode()— apply a flush mode to the query when it gets run

Static (Named) Queries

- Defined statically with the help of @NamedQuery annotation together with the entity class
- @NamedQuery elements:
 - name the name of the query that will be used with the createNamedQuery method
 - query query string

```
@NamedQuery(name="findAllCustomers",
 query="SELECT c FROM Customer")
```

```
Query findAllQuery =
entityManager.createNamedQuery("findAllCustomers");
List customers = findAllQuery.getResultList();
```

Multiple Named Queries

Multiple named queries can be logically defined with the help of @NamedQueries annotation

Dynamic Queries

- Dynamic queries are queries that are defined directly within an application's business logic
- ! Not efficient & slower. Persistence engine has to parse, validate & map the JPQL to SQL at run-time

Named Parameters

- Named parameters are parameters in a query that are prefixed with a colon (:)
- To bound parameter to an argument use method:
 - Query.setParameter(String name, Object value)

```
public List findWithName(String name) {
  return em.createQuery(

"SELECT c FROM Customer c WHERE c.name LIKE :custName")
  .setParameter("custName", name)
  .getResultList();
}
```

Positional Parameters

- Positional parameters are prefixed with a question mark (?)
 & number of the parameter in the query
- To set parameter values use method:
 - Query.setParameter(integer position, Object value)

Native Queries

- Queries may be expressed in native SQL
- Use when you need to use native SQL of the target database
- Can call stored procedures using "call procname" syntax

```
Query q = em.createNativeQuery(
 "SELECT o.id, o.quantity, o.item " +
 "FROM Order o, Item i " +
 "WHERE (o.item = i.id) AND (i.name = 'widget')",
 com.acme.Order.class);
```

•Use **@SqlResultSetMapping** annotation for more advanced cases

Query Operations – Multiple Results

• Query getResultList() will execute a query and may return a List object containing multiple entity instances

```
Query query = entityManager.createQuery("SELECT C FROM CUSTOMER");
List<MobileEntity> mobiles = (List<MobileEntity>)query.getResultList();
```

- Can only execute on select statements as opposed to UPDATE or DELETE statements
 - For a statement other than SELECT run-time
 IllegalStateException will be thrown

Query Operations – Single Result

A query that returns a single entity object

 If the match wasn't successful, then EntityNotFoundException is returned

 If more than one matches occur during query execution a run-time exception NonUniqueResultException will be thrown

Paging Query Results

```
int maxRecords = 10; int startPosition = 0;
String queryString = "SELECT M FROM MOBILEENTITY";
while(true){
  Query selectQuery = entityManager.createQuery(queryString);
  selectQuery.setMaxResults(maxRecords);
  selectQuery.setFirstResult(startPosition);
  List<MobileEntity> mobiles =
 entityManager.getResultList(queryString);
  if (mobiles.isEmpty()){ break; }
  process(mobiles);  // process the mobile entities
  entityManager.clear(); // detach the mobile objects
  startPosition = startPosition + mobiles.size();
}
```

Flushing Query Objects

- Two modes of flushing query objects
 - AUTO (default) and COMMIT
- AUTO any changes made to entity objects will be reflected the very next time when a SELECT query is made
- COMMIT the persistence engine may only update all the state of the entities during the database COMMIT
- set via Query.setFlushMode()

JPQL Statement Language

- JPQL statement types:
 - SELECT, UPDATE, DELETE
- Supported clauses:
 - FROM
 - WHERE
 - GROUP_BY
 - HAVING
 - ORDER BY
 - **–** ...
- Conditional expressions, aggregate functions,...

OO-style vs. SQL-style queries

- The main difference:
 - *** query the application model, i.e. the entities, rather than any database tables
- Better productivity by using OO-style queries, e.g.

```
employee.getManager().getAddress()
```

which becomes:

```
SELECT t3.* FROM EMP t1, EMP t2, ADDR t3
WHERE t1.EMP_ID = "XYZ" AND t1.MGR_ID = t2.EMP_ID
AND t2.ADDR_ID = t3.ADDR_ID
```

 Notice that the two-step object traversal was packed into a single DB query Q/A

Resources

TopLink Essentials (reference implementation)

https://glassfish.dev.java.net/javaee5/persistence/

• JPA Annostation Reference

http://www.oracle.com/technology/products/ias/toplink/jpa/resources/toplink-jpa-annotations.html

Resources

JPQL Language Reference

```
http://openjpa.apache.org/builds/1.0.2/apache-openjpa-1.0.2/docs/manual/jpa_langref.html
```

JPA Query API

```
http://www.javabeat.net/javabeat/ejb3/articles/2007/04/introduction_to_java_persistence_api_jpa_ejb_3_0_6
```

 Standardizing Java Persistence with the EJB3 Java Persistence API – Query API

http://www.onjava.com/pub/a/onjava/2006/05/17/standardizing-with-ejb3-java-persistence-api.html?page=last&x-showcontent=text