

Seminario: Acceso a bases de datos desde Java

- 1.Persistencia de clases
- 2. Serialización
- 3. Java Database Connection (JDBC)
- 4. Data Access Objects (DAO)
- 5. Object-Relational Mapping (ORM)
- 6. Java Persistence API (JPA)

Acceso a bases de datos

- Necesario en la mayoría de aplicaciones no triviales
- Normalmente no se contempla en el diseño inicial
- La implementación directa es una aplicación que trabaja integramente en memoria


•Implementación de la clase Item:

```
package ventasbd;

public class Item {
 int cantidad;
 String descripcion;
 float importeUnidad;

 public Item(int cantidad, String descripcion, float importeUnidad) {
 this.cantidad = cantidad;
 this.descripcion = descripcion;
 this.importeUnidad = importeUnidad;
 }

 public float importe() {
 return cantidad * importeUnidad;
 }
}
```

•Implementación de la clase Venta:

```
package ventasbd;
import java.util.ArrayList;
import java.util.Date;
import java.util.Iterator;
public class Venta {
 int num;
 Date fecha;
 ArrayList<Item> items;
 public Venta(int num) {
 this.num = num;
 fecha = new Date();
 items = new ArrayList<Item>();
 }
 public void anadirItem(Item i) {
 items.add(i);
 }
```

```
public float calcularImporte() {
 Iterator<Item> i = items.iterator();
 float suma = 0;

 while (i.hasNext()) {
 suma += i.next().importe();
 }

 return suma;
}

public float calcularIVA() {
 return 0.18f * calcularImporte();
}

public float calcularTotal() {
 return 1.18f * calcularImporte();
}
```

•Implementación de la clase SistemaVentas


```
package ventasbd;
import java.util.TreeMap;
class ErrorCreacionVenta extends Exception {}
public class SistemaVentas {
 TreeMap<Integer, Venta> ventas;
 public SistemaVentas() {
 ventas = new TreeMap<Integer, Venta>();
 public void nuevaVenta(Venta v) {
 ventas.put(v.num, v);
 public Venta venta(int num) {
 return ventas.get(num);
```

•Implementación de la clase VentasBD:

```
package ventasbd;
import java.sql.Connection;
import java.sql.DriverManager;
import java.sql.SQLException;
import java.sql.Statement;
import java.text.SimpleDateFormat;
public class VentasBD {
 public static void main(String[] args) {
 SistemaVentas sistemaVentas = new SistemaVentas();
 Venta venta = new Venta(1);
 venta.anadirItem(new Item(4, "Barritas energéticas", 2.0f));
 venta.anadirItem(new Item(1, "Aceite cadena", 8.0f));
 venta.anadirItem(new Item(1, "Par de quantes", 15.0f));
 System.out.println ("Factura " + Integer.toString(venta.num) +
 importe: " + venta.calcularTotal());
 sistemaVentas.nuevaVenta(venta);
```

Persistencia de clases

- Normalmente existirán varias clases cuya información debe guardarse de manera persistente
- Su información no debe perderse al cerrar la aplicación


Solución mediante serialización

- La serialización en un fichero es una solución sencilla para proporcionar persistencia pero tiene varios inconvenientes:
 - Puede que por su volumen no sea posible mantener todos los objetos en memoria
 - El tiempo de arranque de la aplicación puede ser largo
 - Un fallo inesperado en la aplicación puede hacer perder información

Adaptación de las clases persistentes

- Las clases persistentes deben cumplir en general varias condiciones:
 - Incluir un atributo que funcione como clave primaria. Si no existe, se añade.
 - Incluir observadores y modificadores para leer/escribir los atributos que van a ser guardados en la base de datos
 - Muchas relaciones en memoria desaparecen y se sustituyen por relaciones entre tablas

 Diagrama del ejemplo tras eliminar las relaciones y añadir observadores


Creación de tablas


- Normalmente crearemos una tabla por clase persistente
- Las relaciones entre clases deben trasladarse a relaciones E-R (1 a 1, 1 a muchos, muchos a muchos) y éstas a conexiones mediante llaves foráneas


```
create table ventas (
 num int primary key,
 fecha timestamp,
);

create table items (
 num_venta int references ventas(num),
 cantidad int,
 descripcion varchar(40),
 importeUnidad numeric(6,2)
);
```

JDBC

- JDBC (Java Database Connectivity) es el API básico de Java para acceso a bases de datos
- Sencillo de utilizar
- Conexión con virtualmente todas las bases de datos del mercado
- Es necesario mucho código "de fontanería" para traslación de clases a SQL y viceversa


```
Connection conn = null;
Statement stmt = null;
// Conexión
try {
 conn = DriverManager.getConnection(
 "jdbc:hsqldb:file:ventasdb",
 "sa", "");
 stmt = conn.createStatement();
catch(SQLException e) {
 System.out.println("Error al conectar con BD");
 return;
// Ejecución de comando SOL
try {
 DateFormat df = new SimpleDateFormat("yyyy-MM-dd HH:mm:ss");
 stmt.execute("insert into ventas values (" +
 Integer.toString(venta.getNum()) + ", "
 "'" + df.format(venta.getFecha()) + "'"
 ")");
catch(SQLException e) {
 System.out.println("Error al quardar venta");
// Desconexión
try {
 conn.close();
catch(SQLException e) {
```

Gestión de la conexión

•Es aconsejable encapsular la conexión a la BD en un singleton de forma que esté disponible en cualquier punto de la aplicación

```
class ErrorConexionBD extends Exception {}

public class ConexionBD {
 Connection conn;
 Statement stmt;

 static ConexionBD instancia = null;

 private ConexionBD() throws ErrorConexionBD {
 try {
 conn = DriverManager.getConnection("jdbc:hsqldb:file:ventasdb");
 stmt = conn.createStatement();
 }
 catch(SQLException e) {
 throw new ErrorConexionBD();
 }
}
```

```
public Connection getConnection() {
 return conn;
public Statement getStatement() {
 return stmt;
public static void crearConexion() throws ErrorConexionBD {
 if (instancia == null) {
 instancia = new ConexionBD();
public static ConexionBD instancia() {
 return instancia;
public static void desconectar() {
 if (instancia != null) {
 try
 instancia.stmt.execute("shutdown);
 instancia.stmt.close();
 instancia.conn.close();
 instancia = null;
 catch(SQLException e) {
```

El método rápido y sucio

•Sustituiremos las operaciones sobre estructuras de datos por código equivalente JDBC para acceso a bases de datos

```
public class SistemaVentas {
 // TreeMap<Integer, Venta> ventas;
 public SistemaVentas() {
 // ventas = new TreeMap<Integer, Venta>();
 public void nuevaVenta(Venta v) throws ErrorCreacionVenta {
 // ventas.put(v.num, v);
 SimpleDateFormat sdf = new SimpleDateFormat("yyyy-MM-dd HH:mm:ss");
 try {
 ConexionBD.instancia().getStatement().execute(
 "insert into ventas values (" +
 Integer.toString(v.getNum()) + ", " +
 "'" + sdf.format(v.getFecha()) + "')"
 } catch (SQLException e) {
 throw new ErrorCreacionVenta();
```

```
public class Venta {
 int num;
 Date fecha;
 //ArrayList<Item> items;
 public Venta(int num) {
 this.num = num;
 fecha = new Date();
 //items = new ArrayList<Item>();
 public void anadirItem(Item i) throws ErrorCreacionItem {
 //items.add(i);
 try {
 ConexionBD.instancia().getStatement().execute(
 "insert into items values (" +
 Integer.toString(num) + ", " +
 Integer.toString(i.getCantidad()) + ", " +
 "'" + i.getDescripcion() + "', " +
 Float.toString(i.getImporteUnidad()) + ")"
 );
 catch (SQLException e) {
 throw new ErrorCreacionItem();
 public int getNum() {
 return num;
 public Date getFecha() {
 return fecha;
 public void setFecha(Date fecha) {
 this.fecha = fecha;
```


```
public int getNumItems() {
 try {
 ResultSet rs = ConexionBD.instancia().getStatement().executeQuery(
 "select count(*) from items where num venta=" +
 Integer.toString(num)
 return rs.qetInt(1);
 catch (SQLException e) {
 return 0;
public Collection<Item> getItems() {
 ArrayList<Item> items = new ArrayList<Item>();
 try {
 ResultSet rs = ConexionBD.instancia().getStatement().executeOuery(
 "select cantidad, descripcion, importeUnidad from items where " +
 "num venta=" + Integer.toString(num)
 );
 while (rs.next()) {
 items.add(new Item(rs.getInt(1), rs.getString(2), rs.getFloat(3)));
 catch (SQLException e) {
 return items;
```

```
public float calcularImporte() {
 try {
 ResultSet rs = ConexionBD.instancia().getStatement().executeQuery()
 "select sum(cantidad * importeUnidad) from items where num_venta=" +
 Integer.toString(num)
 return rs.getInt(1);
 catch (SQLException e) {
 return 0;
public float calcularIVA() {
 return 0.18f * calcularimporte();
public float calcularTotal() {
 return 1.18f * calcularImporte();
```

```
public class VentasBD {
 public static void main(String[] args) {
 try {
 ConexionBD.crearConexion();
 catch(ErrorConexionBD e) {
 System.out.println("Error de conexión con BD");
 SistemaVentas sistemaVentas = new SistemaVentas();
 Venta venta = null;
 try {
 venta = new Venta(3);
 sistemaVentas.nuevaVenta(venta);
 venta.anadirItem(new Item(4, "Barritas energéticas", 2.0f));
 venta.anadirItem(new Item(1, "Aceite cadena", 8.0f));
 venta.anadirItem(new Item(1, "Par de guantes", 15.0f));
 catch(Exception e) {
 System.out.println("Error al registrar la venta");
 ConexionBD.desconectar();
```

Operaciones en cascada

- •En el caso de las composiciones es frecuente al cargar un objeto el cargar en cascada los objetos compuestos
- De esta forma ya están disponibles en memoria y se evitan accesos posteriormente


```
public class SistemaVentas
 public SistemaVentas() 
 public void nuevaVenta(Venta v) throws ErrorCreacionVenta {
 SimpleDateFormat sdf = new SimpleDateFormat("yyyy-MM-dd HH:mm:ss");
 try {
 ConexionBD.instancia().getStatement().execute(
 "insert into ventas values (" +
 Integer.toString(v.getNum()) + ", " +
 "'" + sdf.format(v.getFecha()) + "')"
 );
 for (Item item: v.getItems()) {
 ConexionBD.instancia().getStatement().execute(
 Creación en
 "insert into items values (" +
 Integer.toString(v.getNum()) + ", " +
 cascada
 Integer.toString(item.getCantidad()) + "
 de los items
 "'" + item.getDescripcion() + "', " +
 Float.toString(item.getImporteUnidad()) + ")"
 );
 } catch (SQLException e) {
 throw new ErrorCreacionVenta();
```

```
public Venta venta(int num) {
 Venta v = null;
 try {
 ResultSet rs = ConexionBD.instancia().getStatement().executeQuery(
 "select fecha from ventas where num=" + Integer.toString(num)
 );
 if (rs.next()) {
 v = new Venta(num);
 v.setFecha(rs.getDate(1));
 ResultSet rsi = ConexionBD.instancia().getStatement().executeQuery(
 "select cantidad, descripcion, importeUnidad from items" +
 "where num_venta=" + Integer.toString(num)
 while (rsi.next()) {
 Carga en
 v.anadirItem(new Item(rsi.getInt(1),
 cascada
 rsi.getString(2),
 rsi.getFloat(3)));
 de los items
 catch (Exception e) {
 return v;
```

```
public class VentasBD {
 public static void main(String[] args) {
 // TODO code application logic here
 try {
 ConexionBD.crearConexion();
 catch(ErrorConexionBD e) {
 System.out.println("Error de conexión con BD");
 SistemaVentas sistemaVentas = new SistemaVentas();
 Venta venta = null;
 try {
 Carga completa de
 venta = sistemaVentas.venta(3);
 la venta
 catch(Exception e) {
 System.out.println("Error al obtener items");
 Collection<Item> items = venta.getItems();
 for (Item i: items) {
 System.out.println(Integer.toString(i.getCantidad()) +
 " " + i.getDescripcion() + " " + Float.toString(i.getImporteUnidad()));
 ConexionBD.desconectar();
```

Por qué la solución rápida y sucia no es buena


- Las soluciones anteriores son nefastas porque mezclan la lógica del negocio con el acceso a bases de datos
- •El código SQL está repartido por todos los objetos del modelo
- Un cambio en una tabla implica repasar todo el modelo


El patrón DAO

- •El patrón DAO (Data Access Object) nos proporciona una receta para aislar el código del modelo del código del acceso a la base de datos
- •Un DAO es una clase (normalmente singleton) que hace de intermediario con la base de datos para una clase de objetos dada
- Normalmente implementa un esquema CRUD (Create, Retrieve, Update and Delete)

Este sería el esquema de nuestro ejemplo con un DAO para gestionar las ventas


•Este sería el esquema de nuestro ejemplo con un DAO para gestionar las ventas


```
public class DAOVenta {
 static DAOVenta instancia = null;
 SimpleDateFormat sdf;
 private DAOVenta() {
 sdf = new SimpleDateFormat("yyyy-MM-dd HH:mm:ss");
 public void crear(Venta v) throws ErrorCreacionVenta {
 try {
 ConexionBD.instancia().getStatement().execute(
 "insert into ventas values (" +
 Integer.toString(v.getNum()) + ", " +
 "'" + sdf.format(v.getFecha()) + "')"
 );
 for (Item item: v.getItems()) {
 ConexionBD.instancia().getStatement().execute(
 "insert into items values (" +
 Integer.toString(v.getNum()) + ", " +
 Integer.toString(item.getCantidad()) + ", " +
 "'" + item.getDescripcion() + "', " +
 Float.toString(item.getImporteUnidad()) + ")"
 );
 catch (SQLException e) {
 throw new ErrorCreacionVenta();
```

```
public Venta buscarPorNum(int num) {
 Venta v = null;
 try {
 ResultSet rs = ConexionBD.instancia().getStatement().executeQuery(
 "select fecha from ventas where num=" + Integer.toString(num)
 );
 if (rs.next()) {
 v = new Venta(num);
 v.setFecha(rs.getDate(1));
 ResultSet rsi = ConexionBD.instancia().getStatement().executeOuery(
 "select cantidad, descripcion, importeUnidad from items where " +
 "num venta=" + Integer.toString(num)
 );
 while (rsi.next()) {
 v.anadirItem(new Item(rsi.getInt(1), rsi.getString(2),
 rsi.getFloat(3)));
 catch (Exception e) {
 return v;
```

```
public void actualizar(Venta v) {
 // Implementar
public void borrar(Venta v) throws ErrorBorradoVenta {
 try {
 ConexionBD.instancia().getStatement().execute(
 "delete from items where num_venta=" + Integer.toString(v.getNum()));
 ConexionBD.instancia().getStatement().execute(
 "delete from ventas where num=" + Integer.toString(v.getNum()));
 } catch (SQLException e) {
 throw new ErrorBorradoVenta();
public static DAOVenta instancia() {
 if (instancia == null) {
 instancia = new DAOVenta();
 return instancia;
```

```
package ventasbd.modelo;
import ventasbd.dao.exception.ErrorConexionBD;
import ventasdbd.dao.ConexionBD;
import ventasdbd.dao.DAOVenta;
import ventasbd.dao.exception.ErrorCreacionVenta;
public class SistemaVentas {
 public SistemaVentas() throws ErrorConexionBD {
 ConexionBD.crearConexion();
 public void nuevaVenta(Venta v) throws ErrorCreacionVenta {
 DAOVenta.instancia().crear(v);
 public Venta venta(int num) {
 return DAOVenta.instancia().buscarPorNum(num);
 public void cerrar() {
 ConexionBD.desconectar();
```

```
public class VentasBD {
 public static void main(String[] args) {
 Sistema Ventas sistema Ventas = null;
 trv {
 sistemaVentas = new SistemaVentas();
 catch(ErrorConexionBD e) {
 System.out.println("Error de conexión con BD");
 return;
 Venta venta = sistemaVentas.venta(3);
 if (venta != null) {
 System.out.println("Venta num. " + Integer.toString(venta.getNum()) +
 " Fecha: " + new SimpleDateFormat("dd-MM-yyyy HH:mm").format(
 venta.getFecha());
 System.out.println("\nProductos:");
 Collection<Item> items = venta.getItems();
 for (Item i: items) {
 System.out.println(Integer.toString(i.getCantidad()) + " " +
 i.getDescripcion() + " " +
 Float.toString(i.getImporteUnidad()));
 System.out.println("\nSuma: " + Float.toString(venta.calcularImporte()));
 System.out.println("IVA: " + Float.toString(venta.calcularIVA()));
 System.out.println("Total: " + Float.toString(venta.calcularTotal()));
 sistemaVentas.cerrar();
```

Por qué la solución anterior es mejorable


- Mucho código "poco creativo" de traducción de objetos a sentencias SQL y viceversa
- Lento, tedioso y propenso a errores
- Un cambio en el esquema de la base de datos obliga a revisar todas las sentencias SQL

Bases de datos orientadas a objetos

- Surgieron a principios de los 90 para resolver el problema de "impedancia" entre los lenguajes OO y las bases de datos relacionales
- Permiten guardar estructuras de objetos relacionados directamente en la base de datos
- •Su difusión ha sido limitada:
 - Falta de lenguajes estándar de consulta como SQL
 - Desconfianza por parte del mercado, que sigue confiando en las bases de datos relacionales

Mapeado Objeto/Relacional

- Solución mixta: permite usar una base de datos relacional pero usando una interfaz OO
- Un mapeado objeto/relacional u ORM se encarga de generar el código SQL necesario para mapear los objetos en memoria con tablas en la BD


Ventajas de los ORMs


- Código mucho más simple y legible, sin SQL empotrado
- Fácil migración de un SGBD a otro
- •Requiere pocos o ningunos cambios en el diagrama de clases inicial → las relaciones entre clases se mantienen

Java Persistence API

- El Java Persistence API o JPA es un API estándar propuesto por Sun para trabajar con ORMs
- La mayoría de los ORMs actuales soportan JPA (aparte de un API propio en muchos casos)
- Permite cambiar de un ORM a otro sin tener que modificar el código

Configuración de JPA

- •Un proyecto que use JPA debe incluir:
 - El driver JDBC de la BD como librería
 - El ORM de la BD como librería
 - El fichero de configuración persistence.xml


- •El fichero persistence.xml define una unidad de persistencia, que recopila la información necesaria para trabajar con JPA:
 - Nombre de la unidad de persistencia
 - Tipo de base de datos y driver JDBC
 - Usuario y password de la base de datos
 - Si se desea generar el esquema de la base de datos automáticamente
 - La lista de clases persistentes
- Dependiente del ORM (ver documentación).
 Netbeans tiene asistentes de ayuda

Conexión con HSQLDB usando Hibernate como ORM:

```
<?xml version="1.0" encoding="UTF-8"?>
<persistence version="1.0"</pre>
 xmlns="http://java.sun.com/xml/ns/persistence"
 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
 xsi:schemaLocation="http://java.sun.com/xml/ns/persistence
 http://java.sun.com/xml/ns/persistence/persistence 1 0.xsd">
 <persistence-unit name="ventasPU" transaction-type="RESOURCE LOCAL">
 org.hibernate.ejb.HibernatePersistence
 <class>ventasjpa.modelo.Item</class>
 <class>ventasjpa.modelo.Venta</class>
 coroperties>
 cproperty name="toplink.target-database" value="HSOL"/>
 cproperty name="hibernate.connection.username" value="sa"/>
 connection.driver class" value="org.hsqldb.jdbcDriver"/>
 cproperty name="hibernate.connection.password" value=""/>
 property name="hibernate.connection.url"
 value="jdbc:hsqldb:file:/Users/ajrueda/NetbeansProjects/ventasjpa/ventasdb"/>
 cproperty name="hibernate.hbm2ddl.auto" value="create-drop"/>
 </properties>
 </persistence-unit>
</persistence>
```

Mapeado de clases

- Cada clase a mapear debe cumplir con lo siguiente:
 - Implementar la interfaz Serializable
 - Incluir un constructor sin argumentos
 - Incluir la anotación @Entity
 - Incluir un atributo que funcione como clave primaria, anotado con @ld

```
@Entity
public class Venta implements Serializable {
 DT@
 int num;
 @Temporal(TemporalType.TIMESTAMP)
 Date fecha;
 @OneToMany(cascade=CascadeType.ALL)
 List<Item> items;
 public Venta(int num) {
 this.num = num;
 fecha = new Date();
 items = new ArrayList<Item>();
 public Venta() {
 this(-1);
 public void anadirItem(Item i) {
 items.add(i);
 public int getNum() {
 return num;
 public Date getFecha() {
 return fecha;
 public void setFecha(Date fecha) {
 this.fecha = fecha;
```

```
@Entity
public class Item implements Serializable {
 6Ta
 @GeneratedValue
 long id;
 int cantidad;
 String descripcion;
 float importeUnidad;
 public Item() {
 this(0, "", 0);
 public Item(int cantidad,
 String descripcion,
 float importeUnidad) {
 this.cantidad = cantidad;
 this.descripcion = descripcion;
 this.importeUnidad = importeUnidad;
 public int getCantidad() {
 return cantidad;
```

- Puede indicarse el nombre de la tabla donde se va a almacenar la entidad y el nombre de la columna asociada a cada atributo
 - @Entity(name="Ventas")
 - @Column(name="Importe")
- Los atributos que no deban ser guardados se marcan con @Transient
- •Debe indicarse la forma en que se mapea un tipo temporal (Date, Calendar) en la base de datos (DATE, TIME, TIMESTAMP)
 - @Temporal(TemporalType.TIMESTAMP)
- La clave puede ser autogenerada por la base de datos y por varios métodos
 - @GeneratedValue

Mapeado de relaciones

- Las relaciones deben anotarse indicando el tipo:
 - @OneToOne
 - @OneToMany
 - @ManyToOne
 - @ManyToMany
- •El parámetro *cascade* indica el tipo de operaciones en cascada a realizar con las entidades relacionadas (PERSIST, MERGE, REMOVE, REFRESH, DETACH)

- •El parámetro fetch (EAGER, LAZY) indica la política de carga de las entidades relacionadas: inmediatamente (por defecto) o perezosa
- •Si la relación es bidireccional, el parámetro mappedBy indica la relación en la otra entidad

```
// En clase Venta:
@OneToMany(cascade=ALL, fetch=EAGER, mappedBy="num_venta")
List<Item> items;

// En clase Item:
@ManyToOne
Venta venta;
```

Iniciación de JPA

- •Es necesario obtener un *EntityManage*r para trabajar con JPA
- •Este se obtiene a partir de un *EntityManagerFactory*
- •Conviene nuevamente usar un singleton para hacer disponible el *EntityManager*

EntityManagerFactory emf = Persistence.createEntityManagerFactory("ventasPU");
EntityManager em = emf.createEntityManager();

```
public class GestorPersistencia {
 EntityManagerFactory emf;
 EntityManager em;
 static GestorPersistencia instancia = null;
 private GestorPersistencia() {
 emf = Persistence.createEntityManagerFactory("ventasPU");
 em = emf.createEntityManager();
 public EntityManager getEntityManager() {
 return em;
 public static void crearConexion() throws ErrorConexionBD {
 if (instancia == null) {
 instancia = new GestorPersistencia();
 public static GestorPersistencia instancia() {
 return instancia;
 public static void desconectar() {
 if (instancia != null) {
 instancia.em.getTransaction().begin();
 instancia.em.createNativeQuery("shutdown").executeUpdate();
 instancia.em.getTransaction().commit();
 instancia.em.close();
 instancia.emf.close();
 instancia = null;
```

Guardar un objeto nuevo

- •La operación *persist()* permite añadir un objeto nuevo a la base de datos
- Si se han activado las operaciones en cascada, los objetos relacionados se guardan también

```
Venta v = new Venta(1);

try {
 em.getTransaction().begin();
 em.persist(v);
 em.getTransaction().commit();
}

catch(EntityExistsException e) {
 if (em.getTransaction().isActive())
 em.getTransaction().rollback();
}
```

Recuperación de un objeto

- •La recuperación de un objeto a partir de su clave primaria se realiza con la operación *find()*
- Una vez en memoria, puede accederse a los objetos relacionados con independencia de la política de carga de estos
- •Un objeto en memoria puede ser refrescado nuevamente de la base de datos con *refresh()*

Actualización de un objeto

- Para actualizar un objeto basta con hacerlo en el contexto de una transacción
- •También se puede modificar y salvar con merge()

```
Venta v = em.find(Venta.class, 1);
em.getTransaction().begin();
v.anadirItem(new Item(1, "Aceite cadena", 10));
em.getTransaction().commit();
```

```
Venta v = em.find(Venta.class, 1);
v.anadirItem(new Item(1, "Aceite cadena", 10));
em.getTransaction().begin();
em.merge(v);
em.getTransaction().commit();
```

Borrado en la base de datos

•El borrado de objetos se realiza mediante la operación *remove()*

```
Venta v = em.find(Venta.class, 1);
em.getTransaction().begin();
em.remove(v);
em.getTransaction().commit();
```

Consultas en la base de datos

•JPA incluye un lenguaje flexible de consulta similar a SQL

```
TypedQuery<Venta> ventas = em.createQuery("select v from Venta v, Venta.class);
Collection<Venta> = ventas.getResultList()
```

```
TypedQuery<Venta> ventas = em.createQuery(
 "select v from Venta v where v.num=:num", Venta.class
).setParameter("num", 5);
```

JPA y DAOs

 Con JPA el uso de DAOs no tiene la misma importancia, aunque puede mantenerse

```
public Venta buscarPorNum(int num) {
 EntityManager em = GestorPersistencia.instancia().getEntityManager();
 return em.find(Venta.class, num);
public void actualizar(Venta v) throws ErrorActualizacionVenta
 EntityManager em = GestorPersistencia.instancia().getEntityManager();
 try {
 em.getTransaction().begin();
 em.merge(v);
 em.getTransaction().commit();
 catch(EntityExistsException e) {
 em.getTransaction().rollback();
 throw new ErrorActualizacionVenta();
public void borrar(Venta v) throws ErrorBorradoVenta {
 EntityManager em = GestorPersistencia.instancia().getEntityManager();
 try {
 em.getTransaction().begin();
 em.remove(v);
 em.getTransaction().commit();
 catch(EntityExistsException e) {
 em.getTransaction().rollback();
 throw new ErrorBorradoVenta();
public static DAOVenta instancia() {
 if (instancia == null) {
 instancia = new DAOVenta();
 return instancia;
```

Referencias de JPA

- •Manual y referencia: www.objectdb.com
- •Tutorial de Java EE 6: http://download.oracle.com/javaee/6/tutorial/doc/bnbpz.html