

CPOO Framework de persistance: Hibernate

Présenté par : Nourhène ALAYA 2012-2013

2

Persistance des objets et bases de données relationnelles

- Majorité de bases de données relationnelles (position dominante sur le marché, théorie solide et normes reconnues)
- Nombreuses applications développées en langage de programmation orienté-objet
- Modélisation UML

Comment effectuer la persistance des données d'une application orientée objet dans une base de données relationnelles ?

ORM: Object/Relational Mapping

La persistance

- Stockage, organisation et récupération des données structurées (tri, agrégation)
- Concurrence et intégrité des données
- Partage des données

ORM est:

- Persistance automatisée et transparente d'objets métiers vers une bases de données relationnelles [BK05]
- Description à l'aide de **méta-données de la transformation réversible entre un modèle relationnel** et un modèle de classes [BK05, Pat05]
- Capacité à manipuler des données stockées dans une base de données relationnelles à l'aide d'un langage de programmation orientée-objet
- Techniques de programmation permettant de lier les bases de données relationnelles aux concepts de la programmation OO pour créer une "base de données orientées-objet virtuelle" [Wikipedia]

Couche d'accès au données Couche de persistance

- Prise en charge de toutes les interactions entre l'application et la base de données
- Groupes de classes et de composants chargés du stockage et de la récupération des données
- Possibilité de servir de cache pour les objets récupérés dans la base de données pour améliorer les performances

2

Couche de persistance : avec correspondance objet/relationnel

 Utilisation de la couche de persistance comme un service rendant abstraite la représentation relationnelle indispensable au stockage final des objets

• Concentration du développeur sur les problématiques

métier

Stratégie de persistance « transparente »

6

Exemple simple de correspondance

 Implémentation POJO (Plain Old Java Object) de la classe Departement:

```
public class Departement implements java.io.Serializable {
 // Fields
 private int departementId;
 private String nomDepartement;
 /** default constructor */
 public Departement() {}
 /** full constructor */
 public Departement(int departementId, String nomDepartement) {
 this.departementId = departementId;
 this.nomDepartement = nomDepartement;
 }
 // Property accessors
 ...
}
```

Relation de bases de données Departement :

```
CREATE TABLE Departement
(
 departement_id int4 NOT NULL,
 nom_departement varchar(25) NOT NULL
)
Clé primaire ??
```

	departement_id int4	nom_departement varehar
1		MIDO
2		LSO
3		MSO
4		LANGUES

1. Identification des objets

Objet persistant = représentation en mémoire d'un nuplet (enregistrement)

Un même nuplet ne doit pas être représenté par plusieurs objets en mémoire centrale pour une même session de travail

- Exemple:
 - Création en mémoire d'un objet el de la classe Enseignant (à l'occasion d'une navigation à partir d'un objet Enseignement). Possibilité de retrouver le même enseignant depuis un autre objet Enseignement ou depuis un objet Departement
 - Ne pas créer d'objet e2 de la classe Enseignant en mémoire centrale indépendant de e1
 - =>doit garantir l'unicité des objets en mémoire par analogie à l'unicité des enregistrements de la base de donnée.
 - ⇒ Utilisation du **cache**
 - · "Index" des objets créés en mémoire (avec conservation de l'identité relationnelle clé primaire)
 - Recherche dans le cache avant toute récupération dans la base.

8

Non correspondance:

- La correspondance entre le modèle objet et le modèle relationnel n'est pas une tâche facile
 - **30%** du coût de développement consacré à la mise en correspondance
 - Modélisation relationnelle tributaire de la théorie relationnelle
 - Modélisation orientée-objet sans définition mathématique rigoureuse ni partie théorique
- ⇒Besoin d'utiliser des outils ORM pour la réduction du code de correspondance

Les Framework ORM

Normes Java :

- EJB (Entreprise Java Beans) :
 - Gestion de la persistance par conteneur (CMP- Container-Managed Persistence et BMP- Beans Managed Persistence)
 - Spécifications EJB3.0 (JSR 220 Mai 2006)
- JDO (Java Data Object) :
 - Spécification de Sun 1999 JDO 2.0 (JSR243 Mars 2006)
 - · Abstraction du support de stockage
 - · Implémentation libre : JPOX
- JPA (Java Persistence API): Partie des spécifications EJB 3.0 (JSR 220 en Mai 2006 – JSR 316 en cours) concernant la persistance des composants

Implémentation de JPA :

- Hibernate (*JBoss*): Solution libre faisant partie du serveur d'appli. *JBoss* version 3.3 implémentant les spécifications JSR 220 complète et bien documentée plugin Eclipse Gavin King (fondateur) membre de groupes d'expert d'EJB3
- TopLink (Oracle): Solution propriétaire utilisée par la serveur d'application d'Oracle
- TopLink Essentials: version libre disponible dans Netbeans 5.5 ou le serveur d'application (Java EE 5) Glassfish de Sun, integrée dans le projet EclipseLink (version 1 07/2008)
- OpenJPA (Apache), Cayenne (Apache) ...

"Comparaison " des solutions ORM :

- $\verb| http://se.ethz.ch/projects/shinji_takasaka/master_thesis_shinji_takasaka.pdf| \\$
- http://laurentbois.com/2006/07/29/jpa-avec-hibernate-et-toplink/
- http://java.dzone.com/news/hibernate-best-choice?page=2

10

Pourquoi on étudiera la norme JPA?

JDO, JPA Job Trends

Pourquoi on étudiera Hibernate?

Graphiques issus de http://www.indeed.com/ - 3 Oct. 2011

12

Le Framework Hibernate

http://www.hibernate.org/

13|

Hibernate: généralités

- Outil ORM ou Cadre (Framework) de persistance libre (open source) gérant la persistance des objets Java/J2EE en base de données relationnelle [Wikipédia, Pat05]
- Version 3.x (2010:3.6) : implémentation du standard de persistance EJB 3.0 *Java Persistence API (JPA)*
- Possibilité d'être utilisé aussi bien dans un développement client lourd, que dans un environnement web léger de type Apache Tomcat ou dans un environnement J2EE complet.
- Code SQL généré à l'exécution via des informations fournies dans un document de correspondance (mapping) XML ou des annotations

14

Architecture du noyau Hibernate

- hibernate.properties Fichier de configuration
 - Version XML :
 hibernate.cfg.xml permettant un paramétrage plus fin
 - Configuration par programmation
- XML mapping ou Annotations :
 - Méta-données (paramètres) décrites sous la forme de fichiers de correspondance XML ou sous forme d'annotation
 - Utilisées pour mettre en correspondance les classes Java et le modèle relation

Architecture du noyau Hibernate Objet persistent (ayant Objet temporaire une durée de vie longue) Transient Objects Application Persistent Objects Session Factory (Hibernate) ⇔ Session (Hibernate) **JDBC** JNDI JTAEntityManagerFactory (JPA) EntityManager (JPA) Interface permettant d'obtenir des Interface Database instances Session principale utilisée ou EntityManager par Hibernate

16

Architecture du noyau Hibernate

- Différents modules :
 - Hibernate Core : API native implémentant les services de base pour la persistance Méta-données au format XML (+ annotations depuis la version 3.6) Langage HQL et interface pour écrire des requêtes
 - Hibernate Annotations (inclus dans Hibernate Core 3.6): Remplacement des fichiers XML par des annotations JDK 5.0 implémentant les annotations du standard JPA + annotations spécifiques à Hibernate
 - Hibernate Entity Manager : Implémentation de la partie des spécifications JPA concernant
 - · Les interfaces de programmation,
 - · Les règles de cycle de vie des objets persistants
 - Les fonctionnalités d'interrogation Hibernate Entity Manager = wrapper au dessus du noyau Hibernate

Architecture du noyau Hibernate

- SessionFactory (Core) ou EntityManagerFactory (JPA):
 - Cache immuable (threadsafe) des correspondances (mappings) vers une (et une seule) base de données
 - Coûteuse à construire car implique l'analyse des fichiers de configuration
 - Pouvant contenir un cache optionnel de données (de second niveau) réutilisable entre les différentes transactions
 - Construite à partir d'un objet (Ejb3) Configuration
- Session (Core) ou EntityManager (JPA) :
 - Objet mono-threadé, à durée de vie courte, représentant une conversation entre l'application et l'entrepôt de persistance (eg. Base de Données)
 - Encapsule une connexion JDBC
 - Contient un cache de premier niveau (obligatoire) et des objets persistants

18

Travailler avec Hibernate Core:

- · Les fichiers nécessaires sont les suivants :
- hibernate.cfg.xml : fichier de configuration globale contenant
 - Les paramètres de connexion à la base de données (pilote, login, mot de passe, url, etc.)
 - Le dialecte SQL de la base de données
 - La gestion de pool de connexions
 - Le niveau de détails des traces etc.
- Pour chaque classe persistante :
 - ClassePersistante.java: Implémentation POJO (Plain Old Java Objects) de la classe similaire à l'implémentation des Bean
 - ClassePersistante.hbm.xml : Fichier XML de correspondance (mapping)
 - ClassePersistanteHome.java ou ClassePersistanteDAO.java
 : Implémentation du DAO (*Data Access Object*) pour l'isolation avec la couche de persistance – Optionnel
 - ClassePersistante.sql : Code SQL de création de la ou les relations
 Optionnel pouvant être généré par Hibernate

Travailler avec Hibernate (JPA):

- Les bibliothèques supplémentaires sont nécessaires :
 - hibernate-annotations.jar
 - Annotations propres à Hibernate
 - ejb3-persistence.jar
 - Annotations du standard EJB3

Depuis la version 3.5, ces jar font partie de **hibernate3.jar**

- Fichiers nécessaires pour *Hibernate (JPA)* :
 - hibernate.cfg.xml: fichier de configuration
 - ClassePersistante.java : POJO avec annotations
 - ClassePersistante.hbm.xml : optionnel possibilité de combiner annotations et méta-données XML
 - ClassePersistanteHome.java ou ClassePersistanteDAO.java : Implémentation du DAO (Data Access Object) pour l'isolation avec la couche de persistance – Optionnel

20

Exemple de travaille avec Hibernate Core

- Afin de gérer la configuration et les sessions hibernate, il est fortement conseillé de créer une classes **HibernateUtil** qui permettra de:
 - •Créer une occurrence de la classe Configuration afin de lire hibernate.cfg.xml
 - •Créer une **SessionFactory** afin de gérer les transactions et l'interrogation de la base de données.

Exemple de travaille avec Hibernate Core

La SessionFactory nous permettra d'ouvrir des sessions afin d'effectuer des transactions et interroger la base de données

27

22

Le fichier hibernate.cfg.xml

```
<?xml version='1.0' encoding='utf-8'?>
<!DOCTYPE hibernate-configuration PUBLIC
  "-//Hibernate/Hibernate Configuration DTD 3.0//EN"
  "http://www.hibernate.org/dtd/hibernate-configuration-3.0.dtd">
<hibernate-configuration>
  <session-factory>
 <!-- Database connection settings -->
 cproperty name="hibernate.connection.driver_class">org.postgresql.Driver
 </property>
 property name="hibernate.connection.password">passwd/property>
 property name="hibernate.connection.url">jdbc:postgresql:BDTest2/property>
 cproperty name="hibernate.connection.username">login/property>
 <!-- SQL dialect -->
 <preperty name="dialect">org.hibernate.dialect.PostgreSQLDialect</preperty>
 <!-- Enable Hibernate's automatic session context management -->
 cproperty name="current session context class">thread/property>
 <!-- Disable the second-level cache -->
 property name="cache.provider class">org.hibernate.cache.NoCacheProvider
 </property>
 <!-- Echo all executed SQL to stdout -->
  roperty name="show_sql">true
  <!-- Drop and re-create the database schema on startup -->
 cproperty name="hbm2ddl.auto">create</property>
 <mapping resource="events/Event.hbm.xml"/>
 <mapping resource="events/Person.hbm.xml"/>
  </session-factory>
</hibernate-configuration>
```

Le fichier hibernate.cfg.xml

 Déclaration du type de document utilisé par l'analyseur syntaxique (parseur) XML pour valider le document de configuration d'après la DTD de configuration d'Hibernate

```
<?xml version='1.0' encoding='utf-8'?>
<!DOCTYPE hibernate-configuration PUBLIC</pre>
 "-//Hibernate/Hibernate Configuration DTD 3.0//EN"
  "http://hibernate.sourceforge.net/hibernate-configuration-
 3.0.dtd">

 Paramètres de configuration nécessaires pour la connexion JDBC :

 property
 name="hibernate.connection.driver_class">org.postgresql.Driver
  </property>
 cproperty name="hibernate.connection.password">passwd</property>
 property name="hibernate.connection.url">jdbc:postgresql:BDTest2
  </property>
 property name="hibernate.connection.username">login
  </property>
 Spécification de la variante de SQL générée par Hibernate. Elle dépend du
  SGBD utilisé
<!-- SQL dialect -->
 property
 name="dialect">org.hibernate.dialect.PostgreSQLDialect
```

24

Le fichier hibernate.cfg.xml

</property>

 Activation de la génération automatique des schémas de base de données - directement dans la base de données (Optionnelle, utiliser pour générer une base de données à partir des classes Java et fichiers de mapping)

```
<!-- Drop and re-create the database schema on startup -->
cproperty name="hbm2ddl.auto">create/property>
```

· Affichage de trace d'exécution de requêtes SQL

```
<!-- Echo all executed SQL to stdout -->
property name="show_sql">true/property>
```

• Fichier de correspondances (de *mapping*) des classes persistantes. Il faut indiquer le path du fichier:


```
<mapping resource="events/Event.hbm.xml"/>
<mapping resource="events/Person.hbm.xml"/>
```

Classes persistantes dans Hibernate

- Classes persistantes : implémentation des entités métiers sous la forme de POJO
- Pour manipuler des objets persistants :
 - 1. Ouverture d'une Session Hibernate
 - 2. [Débuter une transaction] fortement conseillé
 - 3. Appliquer les opérations de **Session** pour interagir avec l'environnement de persistance
 - 4. [Valider (commit()) la transaction en cours]
 - 5. Synchroniser avec la base de données (**flush**) et fermer la session
- Annuler (rollback()) la transaction et fermer la Session en cas d'exception soulevée par les méthodes de Session

26

Etats des classes persistantes

- Passager/Temporaire/Éphémère (transient):
 - Instance non associée à un contexte de persistance donc sans identité persistante (i.e. sans valeur de clé primaire)
 - Instance crée avec new () et non encore sauvegardé en BD.
- Persistant :
 - Instance associée à un contexte de persistance (Session)
 - Instance possédant une identité persistante (i.e. valeur de clé primaire) et, peut-être, un enregistrement/nuplet correspondant dans la base
 - Hibernate garantie l'équivalence entre l'identité persistante et l'identité Java
- Détaché
 - Instance ayant été associée au contexte de persistance à présent fermé ou instance ayant été sérialisée vers un autre processus
 - Instance possèdant une identité persistante et peut-être un enregistrement/nuplet correspondant dans la base
 - Aucune garantie par Hibernate sur la relation entre l'identité persistante et l'identité Java

Cycle de persistance dans Hibernate

• Diagramme d'états des objets d'une classe persistante

28

Exemple de mapping d'une table

Modèle relationnel:

Modèle objet :

```
public class Person {
 private Long id;
 private int age;
 private String firstname;
 private String lastname;
 private Set events;
 private Set emailAddresses;
}

public class Event {
 private Long id;
 private String title;
 private Date date;
 private Set participants;
 ...
}
```

Fichier du mapping XML

• Exemple de fichier hbm de correspondance pour la classe **Person**,

```
Person.hbm.xml
<?xml version="1.0"?>
 Déclaration
<!DOCTYPE hibernate-mapping PUBLIC</pre>
 "-//Hibernate/Hibernate Mapping DTD 3.0//EN"
 de la DTD
 "http://www.hibernate.org/dtd/hibernate-mapping-3.0.dtd">
Classe event. Person
 <class name="events.Person" table="PERSON"> ←
 « mappée » en relation PERSON
 <id name="id" column="PERSON ID">
 <generator class="native"/>
 Mapping de l'identifiant
 property name="age"/>
 property name="firstname"/>
 property name="lastname"/>
 <set name="events" table="PERSON EVENT"> ← Mapping de collection
 <key column="PERSON ID"/> ← Attribut de jointure entre PERSON et PERSON_EVENT
 <many-to-many column="EVENT_ID" class="events.Event"/>
//set>
Pour préciser qu'il y a une « table association »
 <set name="emailAddresses" table="PERSON EMAIL ADDR">
 <key column="PERSON ID"/>
 <element type="string" column="EMAIL ADDR"/>
 </set> Nour définir une collection de valeurs
 </class>
</hibernate-mapping>
```

30

Fichiers de mapping des classes métiers

- Éléments des fichiers de mapping XML :
 - Déclaration de la DTD (entête du fichier)
 - Élément racine : <hibernate-mapping> Possibilité d'y définir l'attribut package pour éviter de le spécifier à chaque déclaration de classe et d'association
 - <class>: pour spécifier la correspondance entre une relation de base de données et une classe
 - <property> : pour spécifier la correspondance entre une colonne de relation et une propriété de classe
 - <many-to-one> et <one-to-one> : pour spécifier la correspondance d'une association vers une entité
 - **<component>**: pour spécifier la correspondance d'une association vers un composant
 - <one-to-many> et <many-to-many> : pour spécifier la correspondance d'une association vers une collection d'entités

Description de la balise <class>

- name : nom Java complet de la classe (ou interface) persistante
- **table :** nom de la relation en base de données par défaut nom (non-qualifié) de la classe
- schema : Surcharge le nom de schéma spécifié par l'élément racine (optionnel)

 + d'autres pour gérer la génération des requêtes SQL à l'exécution, la stratégie de verrouillage, les cas où la classe appartient à une hiérarchie etc.

 -3^{2}

Description de la balise <class>

L'attribut <id>

- identité relationnelle de l'entité persistante
 - Pour définir la correspondance entre la propriété identificateur de la classe et la *clé primaire* de la relation
 - Obligatoire pour toute classe représentée par une relation de base de données
 - name : nom de la propriété identifiant si non référencé Hibernate considère que la classe n'a pas d'identifiant
 - column : nom de la colonne clé primaire par défaut de même nom que la propriété (attribut name)
 - generator : génération automatique d'id par un cretain algorithme comme suit :
 - increment : génère des identifiants de type long, short ou int qui ne sont uniques que si aucun autre processus n'insère de données dans la même table
 - native : choisit le générateur en fonction de la base de données (sequence pour Oracle ou PostgreSQL, identity pour MYSQL par ex.)
 - assigned : laisse l'application affecter un identifiant à l'objet avant que la métode save() ou persist() ne soit appelée.- Stratégie par défaut si aucun <generator> n'est spécifié

Description de la balise < composite-id>

Clé composite :

```
<class name="test1_package.Enseignement" table="enseignement" schema="public">
 <composite-id name="id" class="test1_package.EnseignementId">
 <key-property name="enseignementId" type="int">
 <column name="enseignement id" />
 </key-property>
 <key-property name="departementId" type="int">
 <column name="departement id" />
 </key-property>
 </composite-id>
</class>
public class EnseignementId implements java.io.Serializable {
 // Fields
 private int enseignementId;
 private int departementId;
 public EnseignementId() {} /** default constructor */
 public boolean equals(Object other) { ...}
 public int hashCode() {...}
 // Property accessors
}
public class Enseignement implements java.io.Serializable {
 private EnseignementId id;
```

34

Description de la balise <property>

• Déclaration de propriété persistante :

- name: nom de la propriété, avec une lettre initiale en minuscule (cf. convention JavaBean)
- column : nom de la colonne de base de données correspondante par défaut de même nom que la propriété
- type : nom indiquant le type Hibernate déterminé par défaut par introspection de la classe
- update, insert: indique que les colonnes mappées doivent être incluses dans les UPDATE et/ou les INSERT par défaut à true.
 Mettre les deux à false empêche la propagation en base de données (utile si vous savez qu'un trigger affectera la valeur à la colonne)
- unique : Génère le DDL d'une contrainte d'unicité pour les colonnesoptionnel
- not-null : Génère le DDL d'une contrainte de non nullité pour les colonnes – optionnel

Description de la balise <property>

<hibernate-mapping>

36

Les associations en objet

- Dans le code objet une association peut être représentée par
 - Association (1:1 ou N:1) une variable d'instance référençant l'objet associé
 - Association (1:N ou M:N) une variable d'instance de type Set ou Map contenant les objets associés
 - Association (M:N): Si l'association (M:N) contient des propriétés, utiliser une classe d'association devient obligatoire.

Traduction des associations 1:1

Dans Person.hbm.xml:
<one-to-one name="employee" class="Employee"
constrained="true"/>

La clé primaire de person fait référence à

La clé primaire de person fait référence à la clé primaire de employee

- Stratégie Hibernate spéciale de génération d'identifiants par foreign
- ⇒ Attribution de la <u>même valeur de</u>
 <u>clé primaire</u> à une instance
 fraîchement enregistrée de Person et
 l'instance de Employee référencée
 par la propriété employee de
 Person

38

Traduction des associations 1:N (ou N:1)

Traduction des associations 1:N (ou N:1)

Exemple d'association uni-directionnelle :

```
<class name="test1_package.Enseignement" table="enseignement"</pre>
 schema="public">
 <many-to-one name="departement"</pre>
 class="test1_package.Departement">
 <column name="departement id" not-null="true" />
 </many-to-one>
</class>
 Enseignement
 Département
/*** Enseignement generated by hbm2java*/
public class Enseignement implements java.io.Serializable {
 // Fields
 private EnseignementId id;
 private Departement departement;
 private String intitule;
 private String description;
}
```

40

Traduction des associations 1:N (ou N:1)

- Par analogie dans le mapping de Departement, nous allons créer un association <one-to-many> vers Enseignements
- L'association <one-to-many> de traduit par un Set<Enseignement> au niveau de la classe Departement

2. Traduction des association binaire M:N - Objet

- Correspondance des collections :
- Implémentations des collections Set, List et Map propres à Hibernate
- Balise <key column= ... > :
 - Pour spécifier comment effectuer la jointure entre les deux relations entrant en jeu dans l'association to-many
 - column : nom de la clé étrangère

42

2. Traduction des association binaire M:N - Objet

2ème Solution avec classe d'association

);

Opérations du gestionnaire de persistance

Récupérer une instance persistante dans Hibernate Core : load()
 vs get()

```
Session session = HibernateUtil.getSessionFactory().getCurrentSession();
session.beginTransaction();
Person aPerson1 = (Person) session.load(Person.class, new Long(1));
if (aPerson1!=null) System.out.println(aPerson1.getFirstname());
session.getTransaction().commit();

⇒Hibernate: select person0_.PERSON_ID as PERSON1_2_0_, person0_.age as age2_0_, person0_.firstname as firstname2_0_, person0_.lastname as lastname2_0_ from PERSON person0_ where person0_.PERSON_ID=?

Exception in thread "main" org.hibernate.ObjectNotFoundException: No row with the given identifier exists: [events.Person#1]
```

```
Session session =HibernateUtil.getSessionFactory().getCurrentSession();
session.beginTransaction();
Person aPerson1 = (Person) session.get(Person.class, new Long(1));
if (aPerson1!=null) System.out.println(aPerson1.getFirstname());
session.getTransaction().commit();

⇒Hibernate: select person0_.PERSON_ID as PERSON1_2_0_, person0_.age as
age2_0_, person0_.firstname as firstname2_0_, person0_.lastname as
lastname2_0_ from PERSON person0_ where person0_.PERSON_ID=?
Mais pas d'exception!! (sauf si on n'oublie de tester aPerson2)
```

Opérations du gestionnaire de persistance

• Rendre une instance persistante :

- session.save(objet)
- session.persist(objet)

```
session.merge(objet)
```

13

Opérations du gestionnaire de persistance merge

Opérations du gestionnaire de persistance

automatic dirty checking

```
// Après le code du transparent précédent
Session session = HibernateUtil.getSessionFactory().getCurrentSession();
session.beginTransaction();
Person aPerson1 = (Person) session.load(Person.class, new Long(2));
aPerson1.setAge(32);
session.getTransaction().commit();

⇒ select ... PERSON person0_ where person0_.PERSON_ID=?

⇒ update PERSON set age=?, firstname=?, lastname=? where PERSON_ID=?
```

```
lack
```

Il faut appeler save ou persist pour rendre un objet transient persistant (pas de persistance automatique)

```
Session session = HibernateUtil.getSessionFactory().getCurrentSession();
session.beginTransaction();
Event theEvent = new Event();
theEvent.setTitle("Test3");
theEvent.setDate(new Date());
session.getTransaction().commit();
⇒ aucune requête générée
```

Outils de récupération des instances persistantes

- Hibernate supporte ces différents sortes de requêtes :
 - HQL (Hibernate Query Language)
 - EJB-QL(EJBQuery Language)
 - API Criteria
 - Requêtes natives en SQL (Native Query)
- Stratégies de chargement d'Hibernate3 :
 - Chargement par jointure: Récupération de l'instance ou la collection dans un même SELECT, en utilisant un OUTER JOIN
 - Chargement par select : Utilisation d'un second SELECT pour récupérer l'instance ou la collection, Chargement tardif ⇒ second SELECT exécuté uniquement lors de l'accès réel à l'association
 - Chargement par lot : stratégie d'optimisation pour le chargement par SELECT = récupèration d'un lot d'instances ou de collections en un seul SELECT en spécifiant une liste de clé primaire ou de clé étrangère

48

Exemples de stratégies de chargement

Chargement tardif (lazy) par défaut pour les deux collections events et participants ;

```
Person aPerson1 = (Person) session.get(Person.class, new
Long(4));

⇒ select ... from PERSON person0_ where person0_.PERSON_ID=?
```

Chargement agressif (eager) pour la collection events avec stratégie par défaut (select):

```
Person aPerson1 = (Person) session.get(Person.class, new Long(4));

⇒ select ... from PERSON person0_ where person0_.PERSON_ID=?

⇒ select ... from PERSON_EVENT events0_ inner join EVENTS
 event1_ on events0_.EVENT_ID=event1_.EVENT_ID
 where events0_.PERSON_ID=?
```

• Chargement agressif pour la collection events avec stratégie charg, par jointure (join):

```
Person aPerson1 = (Person) session.get(Person.class, new
Long(4));

⇒ select ... from PERSON person0_ left outer join PERSON_EVENT
 events1_ on person0_.PERSON_ID=events1_.PERSON_ID
 left outer join EVENTS event2_
 on events1_.EVENT_ID=event2_.EVENT_ID
 where person0 .PERSON ID=?
```

Requête HQL

- "Langage de requêtes orientées objet" ou encapsulation du SQL selon une logique orientée objet
- Requêtes HQL (et SQL natives) représentées avec une instance de org.hibernate.Query
- Obtention d'une Query en utilisant la Session courante : session.createQuery (string)
- Clauses: from, select, where
- Invocation de la méthode list() ⇒ retour du ré List result = session.createQuery("from Event").list();

Requête HQL

- from : Clause suivie d'un nom de classe et non de la table de BD : from Event
 - Possibilité d'appliquer la clause sur tout type de classe (abstraite ou concrète, interface)
- select: Non obligatoire
 - Raisonnement objet ⇒ possibilité de naviguer à travers le graphe d'objets
- join : Pour exécuter des jointures (inner join) Exemple :

```
select p from Person p
join p.events where p.id = 4
```

• left join : Jointure externe (left outer join)

```
select p from Person p
left join p.events where p.id = 4
```

Lier les paramètres :
 Long personId ;

25

API Criteria

- API d'interrogation par critères dite intuitive et extensible – appartenant au noyau
- Obtention des instances persistances d'une classe

```
Criteria crit = session.createCriteria(Person.class);
List resultat = crit.list() + Exécution de la requête
```

Définition de critères de recherche

```
List resultat = session.createCriteria(Person.class)
 .add( Restrictions.like("name", "Manou%") )
 .add( Restrictions.or(
 Restrictions.eq( "age", new Integer(0) ),
 Restrictions.isNull("age")
 ) )
 .list();
```

 5^{2}

API Criteria

• Peuplement d'associations de manière dynamique
List resultat = session.createCriteria (Person.class)

Requêtes par l'exemple

Requêtes SQL natives

- Pour utiliser des requêtes optimisées et tirer partie des spécificités du SGBD utilisé
- Requêtes natives du noyau

```
session.createSQLQuery("SELECT * FROM PERSON").list();
```

Retourne une liste d'Object [] avec des valeurs scalaires pour chaque colonne de la table PERSON (i.e. retourne une table comme pour les requêtes classiques JDBC)

```
session.createSQLQuery("SELECT * FROM PERSON")
 .addEntity(Person.class);
```

Retourne une liste d'objets de la classe Person

Transaction

• Pour le noyau ou *Hibernate Entity Manager* :

```
Session sess = factory.openSession(); // Même chose en utilisant
Transaction tx = null;
 // EntityManager
try {
 tx = sess.beginTransaction();
 // do some work
 Déclenchement automatique de la
 tx.commit() :---
 synchronisation avec la BD
catch (RuntimeException e) {
 if (tx != null) tx.rollback();
 throw e; // or display error message
finally {
 sess.close();
```

Toutes exceptions soulevées ne sont pas récupérables et doivent être considérées comme fatales pour le gestionnaire de persistance en cours (il faut annuler la transaction et fermer l'unité de travail)

Transaction

- Définition du niveau d'isolation :
- En SQL:
 - SET TRANSACTION ISOLATION LEVEL SERIALIZABLE READ ONLY
- Dans le fichier de config (hibernate.hbm.xml ou persistence.xml):
- connection.isolation"
 value="x"/>
 - avec x = 1 pour **read uncommitted**
 - 2 pour read committed
 - 4 pour read-uncommitted, committed, repeatable read
 - 8 pour serializabe