

Hibernate Tips

More than 70 solutions to common Hibernate problems

Thorben Janssen

Hibernate Tips More than 70 solutions to common Hibernate problems

Thorben Janssen

Hibernate Tips: More than 70 solutions to common Hibernate problems

© 2017 Thorben Janssen. All rights reserved. Thorben Janssen Hohe Str. 34 01187 Dresden

Germany

http://www.thoughts-on-java.org

ISBN: 978-1544869179

Copy Editor: Nermina Miller Cover: ebokks, Hildesheim

Cover Image: BillionPhotos.com – fotolia.com

All rights reserved. No part of this book may be reproduced, stored in a retrieval system or transmitted in any form or by any means, without the prior written permission of the author, except in the case of brief quotations embedded in critical articles or reviews.

Every effort has been made in the preparation of this book to ensure the accuracy of the information presented. However, the information contained in this book is sold without warranty, either express or implied. The author will not be held liable for any damages caused or alleged to be caused directly or indirectly by this book.

Table of Contents

Foreword 1
Preface
What you get in this book
How to get the example project
Who this book is for
Setting up Hibernate
How to bootstrap Hibernate in a Java SE environment
How to bootstrap Hibernate in a Java EE environment
How to use Hibernate's native bootstrapping API
How to bootstrap Hibernate with Spring Boot
How to access Hibernate APIs from JPA
How to automatically add Metamodel classes to your project
Basic Mappings
How to define schema and table names
How to map basic entity attributes to database columns
How to map a util Date or Calendar to a database column
How to map an enum to a database column
How to map a simple primary key
How to use an auto-incremented column to generate primary key values. 40
How to use a custom database sequence to generate primary key values $$. 43
How to use a database table to generate primary key values 46
How to use a generated UUID as a primary key
How to map a bidirectional many-to-one association53
How to map an unidirectional many-to-one association 57
How to map an unidirectional one-to-many association
How to map a bidirectional many-to-many association
How to map an unidirectional many-to-many association
How to map a bidirectional one-to-one association
How to map an unidirectional one-to-one association
Advanced Mappings79
How to map a view with Hibernate80

How to define a custom enum mapping
How to map the Date and Time API with Hibernate 4.4
How to map generated values
How to calculate entity attributes with a @Formula
How to cache preprocessed, non-persistent attributes
How to automatically set an attribute before persisting it 100
How to order the elements of a collection
How to model a derived primary key with Hibernate
How to model an association with additional attributes
How to map an inheritance hierarchy to multiple tables
How to map an inheritance hierarchy to one table
Hibernate Specific Queries and Mappings
How to join unassociated entities in a query
How to map natural IDs
How to load multiple entities by their primary key
Java 8
How to map an association to an Optional
How to map classes of Java 8's Date and Time API
How to retrieve a query result as a Java 8 Stream
Logging
How to log SQL statements and their parameters
How to count the executed queries in a Session
How to use query comments to identify a query
JPQL
How to create a JPQL query at runtime
How to create a named JPQL query
How to select a POJO with a JPQL query
How to select multiple scalar values with a JPQL query 170
How to initialize lazy relationships within a JPQL query 172
How to downcast entities in JPQL queries
How to call a standard function in a JPQL query
How to call a user-defined function in a JPQL query
How to use pagination with JPQL

How to define a timeout for a JPQL query	186
How to delete multiple entities with one JPQL query	188
How to update multiple entities with one JPQL query	190
Native SQL Queries	193
How to create a native SQL query at runtime	194
How to create a named native SQL query	196
How to map the result of a native SQL query to entities	198
How to map the result of a native SQL query to a POJO	201
Create queries programmatically with the Criteria API	205
How to select entities with a CriteriaQuery	206
How to select POJOs with a CriteriaQuery	210
How to select multiple scalar values in a CriteriaQuery	213
How to call a standard database function in a CriteriaQuery	216
How to call a user-defined function in a CriteriaQuery	221
How to update multiple entities with the Criteria API	224
How to delete multiple entities with the Criteria API	226
How to use pagination with a CriteriaQuery	228
How to reference entity attributes in a type-safe way	230
Stored Procedures	235
How to create an ad-hoc stored procedure call	236
How to call a stored procedure with a named query	239
Caching	241
How to store an entity in the second-level cache	242
How to use the query cache to avoid additional queries	245
Acknowledgments	247
Reviewers	248
Thorben Janssen	249

Foreword

Undoubtedly, Hibernate ORM and JPA have a steep learning curve. You develop a quick prototype, add a few annotations to your Java classes and everything just works — things seem easy. But, as you try to tackle more complex mappings or resolve performance problems, you quickly realize that you need a deeper understanding of Hibernate to implement a complete and efficient database access layer.

How do you obtain this deeper understanding? The Hibernate documentation is useful, and we always suggest that users read it all. But, that is a daunting task because the documentation contains a lot of content. Also, the structure of the documentation is to describe individual parts of the solutions. However, object/relational mapping is a very complex concept --- it is simply not feasible for a manual to cover all combinations that are often needed to solve real-world problems and implement real-world use cases.

For example, you might not remember the combination of annotations needed to define a specific mapping idea, or you're just wondering how to implement a specific use case. You need a recipe or a quick tip on how to implement the task you're currently working on. For such cases, users have many options to find solutions including Hibernate's blogs, its user forums, its IRC channels, its HipChat rooms, StackOverflow, and so on. Another great resource are the numerous books on using Hibernate. Additionally a number of blogs exist, dedicated to using Hibernate by community experts — long-time Hibernate power users. Many of these community expert blogs focus on showing how to use Hibernate's existing features and annotations to implement specific use cases or how to research solving performance problems.

Thorben has been part of this community expert group for a long time, helping Hibernate users via his blog posts, articles, and various forums. And now he has written a book. And, as always, Thorben has a lot of great Hibernate insight to share. This is the first book on Hibernate I have seen that takes an FAQ-style approach, which is an unusual structure. Other books on Hibernate, as well as the Hibernate documentation itself, take the same basic approach to teaching --- they explain the individual pieces in detail, sequentially. While this is valuable (and I'd argue critical) knowledge, it is

often hard for new users to apply this sequential, segmented knowledge to resolve more complex topics.

The FAQ approach makes it easier for users to find help on common higher-level concepts and topics. Both forms of knowledge are useful in learning Hibernate. Together with the other listed resources, this book will be a great addition to every developer's Hibernate toolbox.

Steve Ebersole Lead Developer - Hibernate ORM Principal Software Engineer - Red Hat, Inc.

2 Foreword

Preface

Hibernate is one of the most popular Java Persistence API (JPA) implementations and also one of the most popular Java Object Relational Mapping (ORM) frameworks in general. It helps you to map the classes of your domain model to database tables and automatically generate SQL statements to update the database on object state transitions. That is a complex task, but Hibernate makes it look easy. You just annotate your domain classes, and Hibernate takes care of the rest. Or, it at least seems like that in the beginning.

When you've used Hibernate for a while, you begin to recognize that you need to do more than just add an <code>@Entity</code> annotation to your domain model classes. Real-world applications often require advanced mappings, complex queries, custom data types, and caching.

Hibernate can do all of that. You just have to know which annotations and APIs to use. The acute need for this knowledge prompted me to write the Hibernate Tips series on my Thoughts on Java [http://www.thoughts-on-java.org] blog in 2016. In this book, you'll find more than 35 exclusive tips and the most popular tips from the blog.

What you get in this book

More than 70 Hibernate tips show you how to solve different problems with Hibernate. Each of these tips consists of one or more code samples and an easy-to-follow procedure. You can also download [http://www.hibernate-tips.com/download-examples] an example project with executable test cases for each Hibernate tip. I recommend downloading this project before you start reading the book so that you can try each Hibernate tip when you read it.

To help you find the tip for your development task, I grouped them into the following chapters:

- I show you how to bootstrap Hibernate in different execution environments in the Setting up Hibernate chapter.
- In the Basic Mappings chapter, I introduce you to basic attribute mappings that allow you to use Hibernate's standard mappings to map an entity to a database table.

- The tips in the Advanced Mappings chapter show you some of Hibernate's advanced features and how you can use them for things like defining custom mappings for unsupported data types, mapping of read-only database views, defining derived primary keys, and mapping of inheritance hierarchies.
- Hibernate implements the JPA specification, but it also provides several proprietary features. I show you some of them in the Hibernate Specific Queries and Mappings chapter.
- Java 8 introduced several new APIs and programming concepts. Since version 5, you can use them with Hibernate. I show you a few examples in the Java 8 chapter.
- Logging is an important topic that gets ignored in a lot of projects. You should always make sure that Hibernate logs useful information during development and doesn't slow down your application in production. I give you several configuration tips in the Logging chapter.
- The tips in the JPQL chapter show you how to use JPA's query language to read records from the database and how you can use it to update or delete multiple entities at once.
- If your queries are too complex for JPQL, take a look at the Native SQL Queries chapter, which shows how to perform native SQL queries with Hibernate.
- The Criteria API provides another option to create database queries. It is especially useful if you need to create queries programmatically. I show you several examples using this API in the Create queries programmatically with the Criteria API chapter.
- In the Stored Procedures chapter, I explain how you can use the @NamedStoredProcedureQuery annotation and the StoredProcedureQuery interface to execute stored procedures in your database.
- Caching can be an effective approach to improve the performance of your application. I show you how to activate and use Hibernate's second-level and query cache in the Caching chapter.

4 Preface

How to get the example project

I use a lot of code samples in this book to show you how to solve a specific problem with Hibernate. You can download an example project with all code samples and executable test cases at http://www.hibernate-tips.com/download-examples.

Who this book is for

This book is for developers who are already working with Hibernate and who are looking for solutions for their current development tasks or problems. The tips are designed as self-contained recipes that provide specific solutions and can be accessed as needed. Most tips contain links to related tips that you can follow if you want to dive deeper into a topic or need a slightly different solution. There is no need to read the tips in a specific order. Feel free to read the book from cover to cover or just pick the tips that help you in your current project.

To get the most out of this book, you should already be familiar with the general concepts of JPA and Hibernate. You're in the right place if you are looking for tips on how to use Hibernate to implement your business requirements. I don't explain Hibernate's general concepts, and therefore this book is not intended for beginners. But, if you're already familiar with ORM frameworks and like to learn by doing, you may find this example-based approach helpful.

6 Preface

Setting up Hibernate

You can use Hibernate in several different environments. You can use it as a JPA implementation in a Java SE or Java EE environment, as a proprietary persistence framework in Java SE or as a persistence provider in Spring. The core Hibernate features that I explain in the Hibernate Tips in this book, are available in all these environments. The only differences are features that other frameworks in your environment provide on top of Hibernate and the bootstrapping mechanism.

You can find examples for the different bootstrapping approaches in the following Hibernate tips:

- How to bootstrap Hibernate in a Java SE environment
- How to bootstrap Hibernate in a Java EE environment
- How to use Hibernate's native bootstrapping API
- How to bootstrap Hibernate with Spring Boot
- How to access Hibernate APIs from JPA
- How to automatically add Metamodel classes to your project

How to bootstrap Hibernate in a Java SE environment

Problem

I want to use Hibernate as my JPA provider in a Java SE environment. How do I bootstrap Hibernate?

Solution

Before you can bootstrap Hibernate in your Java SE application, you need to add the required dependencies to your classpath. I'm using Hibernate 5.2.8. Final for the examples of this book, and the hibernate-core.jar file is the only required Hibernate dependency. The JPA jar-file is included as a transitive dependency of hibernate-core.

```
<dependency>
 <groupId>org.hibernate</groupId>
 <artifactId>hibernate-core</artifactId>
 <version>5.2.8.Final</version>
</dependency>
```

You also need to add a database-specific JDBC driver to the classpath of your application. Please check your database documentation for more information.

After you've added the required dependencies, you can bootstrap Hibernate as it is defined in the JPA specification. You need to add a persistence.xml file to the META-INF directory of your application. The following code snippet shows a simple example of a persistence.xml file. It configures a persistence-unit with the name my-persistence-unit. It also tells Hibernate to use the PostgreSQLDialect and to connect to a PostgreSQL database on localhost. Your configuration might differ if you use a different database or a connection pool.

```
<persistence>
 <persistence-unit name="my-persistence-unit">
 <description>Hibernate Tips</description>
 ovider>
 org.hibernate.jpa.HibernatePersistenceProvider
 </provider>
 <exclude-unlisted-classes>false</exclude-unlisted-classes>
 cproperties>
 cproperty name="hibernate.dialect"
 value="org.hibernate.dialect.PostgreSQLDialect" />
 <property name="javax.persistence.jdbc.driver"</pre>
 value="org.postgresgl.Driver" />
 <property name="javax.persistence.jdbc.url"</pre>
 value="jdbc:postgresql://localhost:5432/recipes" />
 cproperty name="javax.persistence.jdbc.user"
 value="postgres" />
 cproperty name="javax.persistence.idbc.password"
 value="postgres" />
 </properties>
 </persistence-unit>
</persistence>
```

You can then call the createEntityManagerFactory of the Persistence class to create an EntityManagerFactory for the persistence-unit you configured in your persistence.xml file. The EntityManagerFactory provides a method to get an EntityManager, which I use in most examples in this book. That's all you need to do to bootstrap Hibernate in your application.

```
EntityManagerFactory emf =
 Persistence.createEntityManagerFactory("my-persistence-unit");
EntityManager em = emf.createEntityManager();
```

Source Code

You can find a project with executable test cases for this Hibernate Tip in the JPABootstrapping module of the example project. If you haven't already done so, you can download it at http://www.hibernate-tips.com/download-examples.

Learn More

JPA also defines a bootstrapping approach for Java EE environments. I explain it in How to bootstrap Hibernate in a Java EE environment.

You can also use Hibernate's proprietary bootstrapping API, which gives you access to proprietary configuration features. I show you how to do that in How to use Hibernate's native bootstrapping API.

If you want to use Hibernate with Spring Boot, take a look at How to bootstrap Hibernate with Spring Boot.

How to bootstrap Hibernate in a Java EE environment

Problem

I want to use Hibernate as my JPA provider in a Java EE environment. How do I bootstrap Hibernate?

Solution

Bootstrapping Hibernate in a Java EE environment is pretty simple. You need to make sure that Hibernate is set up in your Java EE application server. That's the case if you're using a JBoss Wildfly or JBoss EAP server. Please check your application server documentation if you're using a different server. Your server might already use Hibernate as the JPA implementation or you need to decide if you want to replace the existing JPA implementation.

You can then bootstrap Hibernate as it is defined in the JPA specification. You just need to add a persistence.xml file to the META-INF directory of a deployment unit. The following code snippet shows a simple example of a persistence.xml file that defines the persistence-unit my-persistence-unit. It tells Hibernate to use the PostgreSQLDialect and to connect to a PostgreSQL database on localhost. Your configuration might differ if you use a connection pool provided by your application server.

```
<persistence>
 <persistence-unit name="my-persistence-unit">
 <description>Hibernate Tips</description>
 covider>
 org.hibernate.jpa.HibernatePersistenceProvider
 </provider>
 <exclude-unlisted-classes>false</exclude-unlisted-classes>
 cproperties>
 cproperty name="hibernate.dialect"
 value="org.hibernate.dialect.PostgreSQLDialect" />
 cproperty name="javax.persistence.jdbc.driver"
 value="org.postgresql.Driver" />
 <property name="javax.persistence.jdbc.url"</pre>
 value="jdbc:postgresql://localhost:5432/recipes" />
 cproperty name="javax.persistence.jdbc.user"
 value="postgres" />
 cproperty name="javax.persistence.jdbc.password"
 value="postgres" />
 </properties>
 </persistence-unit>
</persistence>
```

The container creates an EntityManagerFactory for each persistence-unit defined in the configuration. It also enables you to inject an EntityManagerFactory or an EntityManager when you need it.

```
@PersistenceUnit
private EntityManagerFactory emf;

@PersistenceUnit
private EntityManager em;
```

Learn More

JPA and Hibernate also provide two approaches to bootstrap Hibernate in a Java SE environment. I explain them in How to bootstrap Hibernate in a Java SE environment and How to use Hibernate's native bootstrapping API.

If you want to use Hibernate with Spring Boot, take a look at How to bootstrap Hibernate with Spring Boot.

How to use Hibernate's native bootstrapping API

Problem

I need more control over Hibernate's internal configuration. How do I use its native bootstrapping API?

Solution

Hibernate's native bootstrapping API is very flexible, which makes it more complicated to use but also more powerful than the JPA bootstrapping API. If you don't need this flexibility, I recommend using the JPA API.

Before you can start the bootstrapping process, you need to add the required dependencies to your classpath. I'm using Hibernate 5.2.8. Final for the examples of this book, and the hibernate-core.jar file is the only required Hibernate dependency. It also includes the JPA jar-file as a transitive dependency.

```
<dependency>
 <groupId>org.hibernate</groupId>
 <artifactId>hibernate-core</artifactId>
 <version>5.2.8.Final</version>
</dependency>
```

You also need to add a database-specific JDBC driver to the classpath of your application. Please check your database documentation for more information.

As soon as you add the required dependencies, you can implement the bootstrapping process. You need to create a StandardServiceRegistry, build a Metadata object, and use that object to instantiate a SessionFactory.

Hibernate uses two service registries — the BootstrapServiceRegistry and the StandardServiceRegistry. The default BootstrapServiceRegistry provides a good solution for most applications, so I skip the programmatic definition in this example.

However, you need to configure the StandardServiceRegistry. In this example, I do that using a hibernate.cfg.xml file, which makes the implementation easy and allows you to change the configuration without changing the source code. Hibernate loads the configuration file automatically from the classpath when you call the configure method on the StandardServiceRegistryBuilder. You can then adapt the configuration programmatically before you call the build method to get a ServiceRegistry.

```
ServiceRegistry standardRegistry =
 new StandardServiceRegistryBuilder()
 .configure()
 .build();
```

The following code snippet shows an example of a hibernate.cfg.xml configuration file. It tells Hibernate to use the PostgreSQLDialect and to connect to a PostgreSQL database on localhost. It also tells Hibernate to generate the database tables based on the entity mappings. Your configuration may differ if you use a different database or a connection pool.


Generating your database tables based on entity mappings is not recommended for production. You should use SQL scripts instead so that you are in control of your database model and can optimize it for your requirements.

```
<hibernate-configuration>
 <session-factory>
 cproperty name="dialect">
 org.hibernate.dialect.PostgreSQLDialect
 </property>
 connection.driver_class">
 org.postgresql.Driver
 </property>
 connection.url">
 jdbc:postgresql://localhost:5432/recipes
 </property>
 cproperty name="connection.username">postgres/property>
 <property name="connection.password">postgres/property>
 <property name="connection.pool size">1</property>
 <property name="hbm2ddl.auto">create</property>
 </session-factory>
</hibernate-configuration>
```

After you instantiate a configured ServiceRegistry, you need to create a Metadata representation of your domain model. You can do that based on the configuration files hbm.xml and orm.xml or annotated entity classes. I use annotated classes in the following code snippet. I first use the ServiceRegistry, which I created in the previous step to instantiate a new MetadataSources object. Then I add my annotated entity classes and call the buildMetadata to create the Metadata representation. In this example, I use only the Author entity. After that, I call the buildSessionFactory method on the Metadata object to instantiate a SessionFactory.

That is all you need to do to create a basic Hibernate setup with its native API. You can now use the SessionFactory to open a new Session and use it to read or persist entities.

```
Author a = new Author();
a.setFirstName("Thorben");
a.setLastName("Janssen");
session.persist(a);
```

Source Code

You can find a project with executable test cases for this Hibernate tip in the HibernateBootstrapping module of the example project. If you haven't already done so, you can download it at http://www.hibernate-tips.com/download-examples.

Learn More

The bootstrapping API defined by the JPA standard is easier to use but not as flexible. I explain it in more detail in:

- How to bootstrap Hibernate in a Java SE environment
- How to bootstrap Hibernate in a Java EE environment

You can also use Hibernate with Spring Boot. I explain the required bootstrapping process in How to bootstrap Hibernate with Spring Boot.

How to bootstrap Hibernate with Spring Boot

Problem

How do I use Hibernate in my Spring Boot application?

Solution

Spring Boot makes it extremely easy to bootstrap Hibernate. You just need to add the Spring Boot JPA starter to your classpath, and Spring Boot handles the bootstrapping for you.

```
<dependency>
 <groupId>org.springframework.boot</groupId>
 <artifactId>spring-boot-starter-data-jpa</artifactId>
</dependency>
```

You also need to add a database-specific JDBC driver to the classpath of your application. Please check your database documentation for more information.

You define your data source with a few properties in the application.properties file. The following configuration example defines a data source that connects to a PostgreSQL database on localhost.

```
spring.datasource.url = jdbc:postgresql://localhost:5432/recipes
spring.datasource.username = postgres
spring.datasource.password = postgres
```

If you add an H2, HSQL, or Derby database on the classpath, you can safely omit the configuration, and Spring Boot starts and connects to an in-memory database. You can also add multiple JDBC drivers and an in-memory database to your classpath and use different configurations for different target environments.

That's all you need to do bootstrap Hibernate in a Spring Boot application. You can now use the <code>@Autowired</code> annotation to inject an <code>EntityManager</code>.

```
@Autowired private EntityManager em;
```

Source Code

You can find a project with executable test cases for this Hibernate tip in the SpringBootBootstrapping module of the example project. If you haven't already done so, you can download it at http://www.hibernate-tips.com/download-examples.

Learn More

JPA defines a bootstrapping approach for Java SE and Java EE environments. I explain it in:

- How to bootstrap Hibernate in a Java SE environment
- How to bootstrap Hibernate in a Java EE environment

You can also use Hibernate's proprietary bootstrapping API, which gives you access to proprietary configuration features. I show you how to do that in How to use Hibernate's native bootstrapping API.

How to access Hibernate APIs from JPA

Problem

I'm using Hibernate via the EntityManager API. Is there a way to access the proprietary Hibernate Session and SessionFactory?

Solution

Since version 2.0, JPA provides easy access to the APIs of the underlying implementations. EntityManager and EntityManagerFactory provide an unwrap method, which returns the corresponding classes of the JPA implementation. In Hibernate's case, Session and SessionFactory give you full access to proprietary Hibernate features, such as the support for Streams and Optional.

The following code snippet shows you how to get the Hibernate Session from EntityManager. You just need to call the unwrap method on EntityManager and provide the Session class as a parameter.

```
Session session = em.unwrap(Session.class);
```

As you can see in the next code snippet, you can get Hibernate's SessionFactory in a similar way. You first get EntityMangerFactory from EntityManager and then call the unwrap method with the SessionFactory class.

Source Code

You can find a project with executable test cases for this Hibernate tip in the AccessHibernateApi module of the example project. If you haven't already done so, you can download it at http://www.hibernate-tips.com/download-examples.

Learn More

You also get direct access to Hibernate's Session and SessionFactory classes, if you use its native bootstrapping API. For more information, see How to use Hibernate's native bootstrapping API.

How to automatically add Metamodel classes to your project

Problem

I use Hibernate's Static Metamodel Generator to generate the JPA Metamodel. These classes are generated to a different directory, which isn't used as a source folder. Is there a way to automatically register this folder as a source folder?

Solution

During my research, I learned from Frits Walraven that there is a Maven plugin that can do exactly that. Special thanks to Frits, who also reviewed this book.

The only thing you need to do is to add the following Maven plugin to your build configuration. It registers a list of directories as additional source folders. I use it in the parent pom.xml file of my project to add the directory, to which the JPA Metamodel classes get generated (target/generated-sources/annotations), as a source folder.

```
ct>
 <build>
 <plugins>
 <plugin>
 <groupId>org.codehaus.mojo
 <artifactId>build-helper-maven-plugin</artifactId>
 <version>3.0.0
 <executions>
 <execution>
 <id>add-source</id>
 <phase>generate-sources</phase>
 <goals>
 <goal>add-source</goal>
 </goals>
 <configuration>
 <sources>
 <source>
 target/generated-sources/annotations
 </source>
 </sources>
 </configuration>
 </execution>
 </executions>
 </plugin>
 </plugins>
 </build>
</project>
```

Source Code

You can find an example of a complete maven build configuration in the example project. If you haven't already done so, you can download it at http://www.hibernate-tips.com/download-examples.

Learn More

The JPA Metamodel provides a type-safe way to reference entity attributes when you create a CriteriaQuery or an EntityGraph. I explain it in more detail in How to reference entity attributes in a type-safe way.