Java Persistence API (JPA) Based on the slides of Mike Keith, Oracle Corp.

About JPA

- Persistence API for operating on Plain Old Java Objects (POJO).
- Merger of expertise from TopLink, Hibernate, JDO, EJB vendors and individuals
- Created as part of EJB 3.0 within JSR 220
- Released May 2006 as part of Java EE 5
- Integration with Java EE web and EJB containers provides enterprise "ease of use" features
- "Bootstrap API" can also be used in Java SE
- Pluggable Container-Provider SPI

Reference Implementation

- Part of "Glassfish" project on java.net
 - · RI for entire Java EE platform
- Sun and Oracle partnership
 - Sun Application Server + Oracle persistence
- JPA impl called "TopLink Essentials"
 - Donated by Oracle, derived from Oracle TopLink
- All open source (under CDDL license)
 - Anyone can download/use source code or binary code in development or production

Java EE application model

- Java EE is a multitiered distributed application model
 - client machines
 - □ the Java EE server machine
 - □ the database or legacy machines at the back end

Anatomy of an Entity

- Abstract or concrete top level Java class
 - Non-final fields/properties, no-arg constructor
- No required interfaces
 - No required business or callback interfaces (but you may use them if you want to)
- Direct field or property-based access
 - Getter/setter can contain logic (e.g. for validation)
- May be Serializable, but not required
 - Only needed if passed by value (in a remote call)

The Minimal Entity

- Must be indicated as an Entity
 - 1. @Entity annotation on the class

```
@Entity
public class Employee { ... }
```

2. Entity entry in XML mapping file

```
<entity class="com.acme.Employee"/>
```


The Minimal Entity

Must have a persistent identifier (primary key)

```
@Entity
public class Employee {
 @Id int id;

 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
 - Simple id single field/property
 @Id int id;

- Compound id multiple fields/properties
 @Id int id;
 @Id String name;
- 3. 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

```
@Id @GeneratedValue
int id;
```


Persistence Context

- Abstraction representing a set of "managed" entity instances
 - Entities keyed by their persistent identity
 - Only one entity with a given persistent identity may exist in the PC
- Controlled and managed by EntityManager
 - Contents of PC change as a result of operations on EntityManager API

Entity Manager

- Client-visible artifact for operating on entities
 - API for all the basic persistence operations
- Can think of it as a proxy to a persistence context
 - May access multiple different persistence contexts throughout its lifetime

Operations on Entities

- EntityManager API
 - persist() Insert the state of an entity into the db
 - □ remove () Delete the entity state from the db
 - □ refresh() Reload the entity state from the db
 - □ merge () Synchronize the state of detached entity with the pc
 - ☐ **find()** Execute a simple PK query
 - □ createQuery () Create query instance using dynamic JP QL
 - □ createNamedQuery () Create instance for a predefined query
 - ☐ createNativeQuery() Create instance for an SQL query
 - □ contains () Determine if entity is managed by pc
 - □ **flush()** Force synchronization of pc to database

persist()

- Insert a new entity instance into the database
- Save the persistent state of the entity and any owned relationship references
- · Entity instance becomes managed

```
public Customer createCustomer(int id, String name) {
 Customer cust = new Customer(id, name);
 entityManager.persist(cust);
 return cust;
}
```


find() and remove()

- find()
 - Obtain a managed entity instance with a given persistent identity – return null if not found
- remove()
 - Delete a managed entity with the given persistent identity from the database

```
public void removeCustomer(Long custId) {
 Customer cust =
 entityManager.find(Customer.class, custId);
 entityManager.remove(cust);
}
```


Queries

- Dynamic or statically defined (named queries)
- Criteria using JP QL (extension of EJB QL)
- Native SQL support (when required)
- Named parameters bound at execution time
- · Pagination and ability to restrict size of result
- Single/multiple-entity results, data projections
- · Bulk update and delete operation on an entity
- Standard hooks for vendor-specific hints

Queries

- Query instances are obtained from factory methods on EntityManager
- 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
```


Dynamic Queries

- Use createQuery() factory method at runtime and pass in the JP QL query string
- Use correct execution method
 - □ getResultList(), getSingleResult(), executeUpdate()
- Query may be compiled/checked at creation time or when executed
- Maximal flexibility for query definition and execution

Dynamic Queries

```
public List findAll(String entityName) {
 return entityManager.createQuery(
 "select e from " + entityName + " e")
 .setMaxResults(100)
 .getResultList();
}
```

- Return all instances of the given entity type
- JP QL string composed from entity type. For example, if "Account" was passed in then JP QL string would be: "select e from Account e"

Named Queries

- Use createNamedQuery() factory method at runtime and pass in the query name
- Query must have already been statically defined either in an annotation or XML
- Query names are "globally" scoped
- Provider has opportunity to precompile the queries and return errors at deployment time
- Can include parameters and hints in static query definition

Named Queries

Object/Relational Mapping

- Map persistent object state to relational database
- Map relationships to other entities
- Metadata may be annotations or XML (or both)
- Annotations
 - □ Logical—object model (e.g. @OneToMany)
 - □ Physical—DB tables and columns (e.g. @Table)
- XML
 - · Can additionally specify scoped settings or defaults
- Standard rules for default db table/column names

Object/Relational Mapping

- State or relationships may be loaded or "fetched" as EAGER or LAZY
 - □ LAZY hint to the Container to defer loading until the field or property is accessed
 - □ EAGER requires that the field or relationship be loaded when the referencing entity is loaded
- Cascading of entity operations to related entities
 - Setting may be defined per relationship
 - Configurable globally in mapping file for persistence-by-reachability

Simple Mappings

- Direct mappings of fields/properties to columns
 - @Basic optional annotation to indicate simple mapped attribute
- · Maps any of the common simple Java types
 - □ Primitives, wrappers, enumerated, serializable, etc.
- · Used in conjunction with @Column
- Defaults to the type deemed most appropriate if no mapping annotation is present
- Can override any of the defaults

Relationship Mappings

- Common relationship mappings supported
 - □ @ManyToOne, @OneToOne—single entity
 - □ @OneToMany, @ManyToMany—collection of entities
- · Unidirectional or bidirectional
- Owning and inverse sides of every bidirectional relationship
- Owning side specifies the physical mapping
 - □ @JoinColumn to specify foreign key column


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


OneToMany Mapping

Persistence in Java SE

- No deployment phase
 - Application must use a "Bootstrap API" to obtain an EntityManagerFactory
- Resource-local EntityManagers
 - Application uses a local EntityTransaction obtained from the EntityManager
- New application-managed persistence context for each and every EntityManager
 - No propagation of persistence contexts

Entity Transactions

- Only used by Resource-local EntityManagers
- Isolated from transactions in other EntityManagers
- Transaction demarcation under explicit application control using EntityTransaction API
 - □begin(), commit(), rollback(), isActive()
- Underlying (JDBC) resources allocated by EntityManager as required

Bootstrap Classes

javax.persistence.Persistence

- Root class for bootstrapping 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

```
JSF Example:
 * @author ala
20
21 - */
22 @ManagedBean(name = "studentList")
23 @SessionScoped
24 @TransactionManagement(TransactionManagementType.BEAN)
25 public class StudentList {
27
 @PersistenceContext
28
 private EntityManager em;
29
 @Resource
 private UserTransaction utx;
30
31
32 🖵
 public StudentList() {
33
34
 private String 1Name;
35
36 🖃
 * Get the value of 1Name
37
38
```

JPA Insert Example

```
Students st = new Students();
st.setFirstname(fName);
st.setLastname(lName);
st.setEmail(email);
st.setSsn(new BigDecimal(ssn));
try {
 utx.begin();
 em.persist(st);
 utx.commit();
} catch (Exception e) {
}
```

4

JPA Find and Delete Examples

```
try {
 utx.begin();


Students one = (Students) em.find(Students.class, new BigDecimal(st.getSsn()));

em.remove(one);
 utx.commit();
} catch (Exception e) {
}
```

JPA NamedQuery Examples List<Students> dbl = em.createNamedQuery("Students.findAll").getResultList(); list = new ArrayList<Student>(); for (Students s : dbl) { Student one = new Student(); one.setFirstName(s.getFirstname()); one.setLastName(s.getLastname()); one.setEmail(s.getEmail()); one.setSsn(s.getSsn().intValue()); list.add(one); }

JPA Dynamic Query Example

```
Query q = em.createQuery("SELECT p FROM Pet p");
q.setMaxResults(100);
List results = q.getResultList();
```


JPA Configuration

JPA configuration needed to get your application up and running. It is based on the notion of a persistence unit, and is configured in a file called **persistence.xml**, which must always be placed in the META-INF directory of your deployment unit. Each persistence unit is a configuration closure over the settings necessary to run in the relevant environment. The parent element in a persistence.xml file is the persistence element and may contain one or more **persistence-unit** elements representing different execution configurations. Each one must be named using the mandatory persistence-unit name attribute.

JPA Configuration

 In a managed container the target database is indicated through the jta-data-source element, which is the JNDI name for the managed data source describing where the entity state is stored for that configuration unit

<persistence-unit name="PetShop">
 <jta-data-source>jdbc/PetShopDB</jta-data-source>
</persistence-unit>

Summary

- ✓ JPA emerged from best practices of existing best of breed ORM products
- ✓ Lightweight persistent POJOs, no extra baggage
- √ Simple, compact and powerful API
- ✓ Standardized object-relational mapping metadata specified using annotations or XML
- √ Feature-rich query language
- ✓ Java EE integration, additional API for Java SE
- ✓ "Industrial strength" Reference Implementation