CS5220 Advanced Topics in Web Programming

Object-Relational Mapping with Hibernate and JPA (I)

Chengyu Sun California State University, Los Angeles

The Object-Oriented Paradigm

- The world consists of objects
- So we use object-oriented languages to write applications
- We want to store some of the application objects (a.k.a. persistent objects)
- So we use a Object Database?

The Reality of DBMS

- Relational DBMS are still predominant
 - Most reliable (ACID)
 - Standardized access (SQL)
 - Widest support
- Bridge between OO applications and relational databases
 - CLI and embedded SQL
 - Object-Relational Mapping (ORM) tools

Call-Level Interface (CLI)

Application interacts with database through functions calls

```
String sql = "select name from items where id = 1";

Connection c = DriverManager.getConnection( url );

Statement stmt = c.createStatement();

ResultSet rs = stmt.executeQuery( sql );

if( rs.next() ) System.out.println( rs.getString("name") );
```

Embedded SQL

 SQL statements are embedded in host language

```
String name;
#sql {select name into :name from items where id = 1};
System.out.println( name );
```

Employee – Application Object

```
public class Employee {
 Integer id;
 String name;
 Employee supervisor;
}
```

Employee – Database Table

```
id integer primary key,
  name varchar(255),
  supervisor_id integer references employees(id)
);
```

From Database to Application

So how do we construct an Employee object based on the data from the database?

```
public class Employee {
 id;
 Integer
 String
 name;
 Employee
 supervisor;
  public Employee( Integer id )
 // access database to get name and supervisor
```

Problems with CLI and Embedded SQL ...

SQL statements are hard-coded in applications

... Problems with CLI and Embedded SQL ...

Tedious translation between application objects and database tables

```
public Employee( Integer id ) {
 ...
 ResultSet rs = p.executeQuery();
 if( rs.next() )
 {
 name = rs.getString("name");
 ...
 }
}
```

... Problems with CLI and Embedded SQL

Application design has to work around the limitations of relational DBMS

```
public Employee( Integer id ) {
 ...
 ResultSet rs = p.executeQuery();
 if( rs.next() )
 {
 ...
 supervisor = ??
 }
}
```

... Problems with CLI and Embedded SQL (Main problems)

- Main problem is about the compile time and runtime problems.
- With CLI + Embedded SQL -> no way to check if it is valid or not due to the fact that sql queries are Strings.
- We need something to check the SQL validation -> pre-embedded compiler (can't use Java compiler to verify SQL statement)
 - => Not efficient

The ORM Approach

Hibernate and JPA

- Java Persistence API (JPA)
 - Annotations for object-relational mapping
 - Data access API
 - An object-oriented query language JPQL
- Hibernate
 - The most popular Java ORM library
 - An implementation of JPA

Hibernate Usage

- Hibernate without JPA
 - API: SessionFactory, Session, Query, Transaction
 - More features
- Hibernate with JPA
 - API: EntityManagerFactory, EntityManager, Query, Transaction
 - Better portability
 - Behaviors are better defined and documented

A Hibernate Example

- Java class
 - Employee.java
- Code to access the database
 - EmployeeTest.java
- JPA configuration file
 - persistence.xml
- (Optional) Logging configuration file
 - log4j.properties

Persistent Class

- A class whose objects need to be saved (i.e. persisted) in a database
- Any Java model class can be a persistent class, though it is recommended that
 - Each persistent class has an identity field
 - Each persistent class implements the Serializable interface
 - Each persistent field has a pair of getter and setter, which don't have to be public

O/R Mapping Annotations

Describe how Java classes are mapped to relational tables

@Entity	Persistent Java Class
@Id	Id field
@Basic (can be omitted)	Fields of simple types
@ManyToOne @OneToMany @ManyToMany @OneToOne	Fields of class types

persistence.xml

- <persistence-unit>
 - name
- properties>
 - Database information
 - Provider-specific properties
- No need to specify persistent classes

Access Persistent Objects

- EntityManagerFactory
- EntityManager
- Query and TypedQuery
- ◆Transaction
 - A transaction is required for updates

Some EntityManager Methods

find(entityClass, primaryKey)

- merge(entity), persist(entity)
- getTransaction()

createQuery(query, resultClass)

States of Persistent Objects

// both f1 and f2 become detached

```
entityManager = entityManagerFactory
 .createEntityManager();
Foo f1 = entityManager.find(Foo.class, 1);
// f1 is a managed object
Foo f2 = new Foo();
// f2 is an unmanaged (i.e. new) object
entityManager.persists( f2 );
// f2 becomes managed
entityManager.close();
```

ORM "magic" only works on managed objects

Persist() vs Merge()

- Both can be used on managed and unmanaged objects
- Persist() cannot be used on a detached object but Merge() can
- Persist() does not have a return value, while Merge() returns a managed object, which may be different from the argument if the argument is unmanaged/detached

Comparing Persist() and Merge()

```
Employee e = new Employee();
e.setName("Joe");
entityManager.persist( e );
e.getId() → 100
Employee e = new Employee();
e.setName("Joe");
entityManager.merge( e );
e.getId() → null
```

Java Persistence Query Language (JPQL)

- A query language that looks like SQL, but for accessing objects
- Automatically translated to DB-specific SQL statements
- ◆E.g. select e from Employee e where supervisor
 - = :supervisor

See Chapter 4 of Java Persistence API, Version 2.1

Hibernate Query Language (HQL)

- A superset of JPQL
- http://docs.jboss.org/hibernate/orm/ current/userguide/html_single/ Hibernate_User_Guide.html#hql
- See DaoImpl code in CSNS2 for more examples

Benefits of ORM

- Remove the mismatch between OO design in application and relational design in database
- Simplify data access
 - Data is accessed as objects, i.e. no manual conversion between objects and rows/columns necessary
 - JPQL/HQL queries are usually simpler than SQL queries
 - Often times queries are automatically generated by the ORM tool, e.g.
 - e.getSupervisor().getSupervisor().getName()
- Improve DBMS independency
- Object caching