1 Hibernate 实体关联关系映射----总结

收集整理: Volunteer 2009年11月16日 星期一

版权声明:原创作品,允许转载,转载时请务必以超链接形式标明文章 原始出处 、作者信息和本声明。否则将追究法律责任。http://lavasoft.blog.51cto.com/62575/39398

1.1 引言

花了三天的业余时间,终于写完了 Hibernate 关联关系映射的所有实例,感觉还应该总结一下。

Hibernate 映射关系错综复杂,在实际中真的都能用到吗?不用行吗?

在我看来,Hibernate提供这些映射关系,常用就是一对一和多对一,并且在能不用连接表的时候尽量不要用连接表。多对多会用到,如果用到了,应该首先考虑底层数据库设计是否合理。

在实际开发中,在 Hi bernate 关联关系之外常常还有另外一种选择方案,表各自作为单表映射,业务逻辑控制外键关系(有时候就是一个相关联的列,但不一定要加外键约束),这样更加灵活,并且数据的完整性同样有保证。

当然,"单表映射,业务控制外键关系"并不是说 Hibernate 的实体关联功能是多余的, Hibernate 的实体关联的优点很多,随便拿本书都是讲优点,用好了会让开发人员感觉更方便,现在我也是两种方案结合使用。比如对于不很确定的两个实体,常常选用单表关联。

以前在初学 Hibernate 还没有完全搞清楚这些关联关系的时候,就是用单表映射,业务控制外键关系做的,发现没有任何问题,程序同样运行得很好。

看了这些是不是后悔浪费时间学习映射关系了?呵呵,Hibernate 的 0R Mapping 是 Hibernate 的灵魂,我相信 Hibernate 的创始人比我们一般人的理解更深刻。只有学会了这些才能体会 Hibernate 设计者的思想。学一个东西,不光自己写代码,还应该能看懂别人的代码才行。因此系统学习这些关联映射还是大有必要的。

以上都是我自己的观点。欢迎在此交流讨论。

Hibernate 在实际项目开发中,hbm. xml 包括数据库脚本都是通过 Xdoclet 生成的,在此不采用 Xdoclet 的目的是为了便于理解这些映射模型。实体-数据表-映射文件 三者对比看,太直观了。

瞌睡了,暂时先写到此,有新思路了再补上。。。。

2 Hibernate 关联关系映射实例速查

Hibernate 的映射关系很多,也比较复杂,也很容易忘记。这个基本上占据了 Hibernate 学习的七成时间。熟悉这些映射模型,需要大量的实践才能掌握。下面是我对 Hibernate 关联关系映射的一个总结,放到 blog 上一是自己查看方便,二来也可以和更多 Hibernate 开发人员交流分享。希望各位多多留言哦:)。

本文主要参考夏昕翻译的"Hibernate 参考文档 V3.12",也在附件中给出了。

1. 本文的模块较多,映射关系部分分为一下模块:

Hibernate 关联关系映射目录 **├**──单向关联 ├─ 一对一外键单向关联 ├─ 一对一主键单向关联 ├─ 一对一连接表单向关联 ├─ 一对多外键单向关联 ├─ 一对多连接表单向关联 ├─ 多对一外键单向关联 ├─ 多对一连接表单向关联 ┗ 多对多单向关联 **└─**双向关联 ─ 一对一外键双向关联 ├─ 一对一主键双向关联 ├─ 一对一连接表双向关联 ├─ 一对多外键双向关联 ── 一对多连接表双向关联 ┗ 多对多双向关联

2. 本系列实例的开发环境:

- ✓ Windows XP Professional 简体中文版
- ✓ MySQL 5.0.45
- ✓ Hibernate 3.12
- ✓ Java SDK 1.5.06
- ✓ IntelliJ IDEA 5.12

3. 系列实例中所用的 Hibernate 配置文件如下:

```
<?xml version='1.0' encoding='gb2312'?>
 <!DOCTYPE hibernate-configuration PUBLIC
 "-//Hibernate/Hibernate Configuration DTD 3.0//EN"
 "[url]http://hibernate.sourceforge.net/hibernate-configuration-3.0.dtd[/url]">
 <hibernate-configuration>
 <session-factory>
 <!--指定连接数据库驱动-->
```

```
connection.driver_class">com.mysql.jdbc.Driver/property>
  <!--指定连接数据库的 url, hibernate 连接的数据库名-->
 y>
  <!--指定连接数据库的用户名-->
  roperty name="connection.username">root
  <!--指定连接数据库的用户密码-->
  connection.password">leizhimin
 <!--指定连接池的大小-->
 connection.pool_size">5
 <!--指定数据库的方言-->
 <!--根据需要自动创建数据库,测试环境用-->
 property name="hbm2ddl.auto">create
 <!--在控制台显示执行的 SQL 语句-->
 property name="show sql">true
 <!-- Enable Hibernate's automatic session context management -->
 cproperty name="current_session_context_class">thread/property>
  <!--映射文件列表-->
 <!--单向关联-->
 <mapping resource="com/lavasoft/dx/_n_1_fk/Addressn1fk.hbm.xml"/>
 <mapping resource="com/lavasoft/dx/_n_1_fk/Personn1fk.hbm.xml"/>
 <mapping resource="com/lavasoft/dx/_n_1_tab/Addressn1tab.hbm.xml"/>
 <mapping resource="com/lavasoft/dx/_n_1_tab/Personn1tab.hbm.xml"/>
 <mapping resource="com/lavasoft/dx/_1_1_fk/Address11fk.hbm.xml"/>
 <mapping resource="com/lavasoft/dx/_1_1_fk/Person11fk.hbm.xml"/>
 <mapping resource="com/lavasoft/dx/_1_1_tab/Address11tab.hbm.xml"/>
 <mapping resource="com/lavasoft/dx/ 1 1 tab/Person11tab.hbm.xml"/>
 <mapping resource="com/lavasoft/dx/_1_1_pk/Address11pk.hbm.xml"/>
 <mapping resource="com/lavasoft/dx/_1_1_pk/Person11pk.hbm.xml"/>
 <mapping resource="com/lavasoft/dx/_1_n_fk/Address1nfk.hbm.xml"/>
 <mapping resource="com/lavasoft/dx/_1_n_fk/Person1nfk.hbm.xml"/>
 <mapping resource="com/lavasoft/dx/_1_n_tab/Address1ntab.hbm.xml"/>
 <mapping resource="com/lavasoft/dx/_1_n_tab/Person1ntab.hbm.xml"/>
 <mapping resource="com/lavasoft/dx/_n_n/Addressnn.hbm.xml"/>
 <mapping resource="com/lavasoft/dx/_n_n/Personnn.hbm.xml"/>
  <!--双向关联-->
 <mapping resource="com/lavasoft/sx/_1_n_fk/Address1nfk_sx.hbm.xml"/>
 <mapping resource="com/lavasoft/sx/_1_n_fk/Person1nfk_sx.hbm.xml"/>
 <mapping resource="com/lavasoft/sx/_1_n_tab/Address1ntab_sx.hbm.xml"/>
 <mapping resource="com/lavasoft/sx/_1_n_tab/Person1ntab_sx.hbm.xml"/>
 <mapping resource="com/lavasoft/sx/_n_n/Addressnn_sx.hbm.xml"/>
 <mapping resource="com/lavasoft/sx/_n_n/Personnn_sx.hbm.xml"/>
 <mapping resource="com/lavasoft/sx/_1_1_fk/Address11fk_sx.hbm.xml"/>
```

4. 系列实例中所用到 Session 工厂是:

```
public class HibernateUtil {
 private static final SessionFactory sessionFactory;
 static {
 try {
 // Create the SessionFactory from hibernate.cfg.xml
 sessionFactory = new Configuration().configure().buildSessionFactory();
 } catch (Throwable ex) {
 // Make sure you log the exception, as it might be swallowed
 System.err.println("初始化 SessionFactory 失败!" + ex);
 throw new ExceptionInInitializerError(ex);
 }
 }
 public static final ThreadLocal session = new ThreadLocal();
 public static Session getCurrentSession() throws HibernateException {
 Session s = (Session) session.get();
 //当原 Session 为空或已关闭时,打开一个新的 Session
 if (s == null \mid | !s.isOpen()) {
 s = sessionFactory.openSession();
 session.set(s);
 }
 return s;
 }
 public static void closeSession() throws HibernateException {
 Session s = (Session) session.get();
 session.set(null);
 if (s != null) {
 s.close();
 }
 }
```

2.1 单向关联

2.1.1 Hibernate 一对一外键单向关联 (见_1_1_fk.zip)

事实上,单向 1-1 与 N-1 的实质是相同的,1-1 是 N-1 的特例,单向 1-1 与 N-1 的映射配置也非常相似。只需要将原来的 many-to-one 元素增加 unique="true"属性,用于表示 N 的一端也必须是唯一的,在 N 的一端增加了唯一的约束,即成为单向 1-1。基于外键的单向 1-1 的配置将与无连接表 N-1 关联的 many-to-one 增加 unique="true"属性即可。

一、模型介绍

一个人(Person)对应一个地址(Address)。

二、实体(省略 getter、setter 方法)

```
public class Person11fk {
 private int personid;
 private String name;
 private int age;
 private Address11fk address11fk;
```

```
public class Address11fk {
 private int addressid;
 private String addressdetail;
```

三、表模型

mysgl> desc address 11fk;

mysql> desc person_11fk;

四、生成的 SQL 脚本

```
CREATE TABLE `address_11fk` (
```

```
`addressid` int(11) NOT NULL auto_increment,
 `addressdetail` varchar(255) default NULL,
 PRIMARY KEY ('addressid')
) ENGINE=InnoDB AUTO_INCREMENT=2 DEFAULT CHARSET=gbk;
CREATE TABLE `person_11fk` (
  'personid' int(11) NOT NULL auto_increment,
 `name` varchar(255) default NULL,
  `age` int(11) default NULL,
 `addressId` int(11) default NULL,
 PRIMARY KEY ('personid'),
 KEY `FK68A8818F3F45AA77` (`addressId`),
 CONSTRAINT `FK68A8818F3F45AA77` FOREIGN KEY (`addressId`) REFEREN
CES `address_11fk` (`addressid`)
) ENGINE=InnoDB AUTO_INCREMENT=2 DEFAULT CHARSET=gbk;
五、映射方法:
 在 Person 中添加 Address 属性,映射配置为:
<!--用来映射关联 PO column 是 Address 在该表中的外键列名,增加 unique 变成"1-1"-->
 <many-to-one name="address11fk" column="addressId" unique="true"/>
<hibernate-mapping>
 <class name="com.lavasoft.dx. 1 1 fk.Address11fk" table="ADDRESS 11fk">
 <id name="addressid"> <generator class="identity"/> </id>
 cproperty name="addressdetail"/>
 </class>
</hibernate-mapping>
<hibernate-mapping>
 <class name="com.lavasoft.dx. 1 1 fk.Person11fk" table="PERSON 11fk">
 <id name="personid"> <generator class="identity"/> </id>
 cproperty name="name"/>
 cproperty name="age"/>
<!--用来映射关联 PO column 是 Address 在该表中的外键列名,增加 unique 变成"1-1"-->
 <many-to-one name="address11fk" column="addressId" unique="true"/>
 </class>
</hibernate-mapping>
六、测试方法:
public class Test_11fk {
 public static void main(String[] args){
 Person11fk p1=new Person11fk();
 p1.setAge(21);
```

p1.setName("p1");

```
Address11fk add1=new Address11fk();
 add1.setAddressdetail("郑州市经三路");
 p1.setAddress11fk(add1);
 Session session= HibernateUtil.getCurrentSession();
 Transaction tx=session.beginTransaction();
 session.save(add1);
 session.save(p1);
 tx.commit();
 HibernateUtil.closeSession();
 }
}
七、测试结果:
1):正常保存. 推荐这么干!
 session.save(add1);
 session.save(p1);
Hibernate: insert into ADDRESS_11fk (addressdetail) values (?)
Hibernate: insert into PERSON_11fk (name, age, addressId) values (?, ?, ?)
2):正常保存.
 session.save(p1);
 session.save(add1);
Hibernate: insert into PERSON_11fk (name, age, addressId) values (?, ?, ?)
Hibernate: insert into ADDRESS_11fk (addressdetail) values (?)
Hibernate: update PERSON_11fk set name=?, age=?, addressId=? where pers
onid=?
3):正常保存.
//
 session.save(p1);
 session.save(add1);
Hibernate: insert into ADDRESS_11fk (addressdetail) values (?)
4): 发生异常,不能保存.
 session.save(p1);
```

Hibernate: insert into PERSON_11fk (name, age, addressId) values (?, ?, ?) Exception in thread "main" org.hibernate.TransientObjectException: com.lavasof t.dx._1_1_fk.Address11fk

//

session.save(add1);

2.1.2 **Hibernate** 一对一主键单向关联 (见_1_1_pk.zip)

1-1 的关联可以基于主键关联,但基于主键关联的持久化类不能拥有自己的主键生成策略,它的主键由关联类负责生成。另外,另外,增加 one-to-one 元素来关联属性,必须为 one-to-one 元素增加 constrained="true"属性,表明该类主键由关联类生成。

一、模型介绍

一个人 (Person) 对应一个地址 (Address)。

二、实体(省略 getter、setter 方法)

```
public class Person11pk {
 private int personid;
 private String name;
 private int age;
 private Address11pk address11pk;
```

```
public class Address11pk {
 private int addressid;
 private String addressdetail;
```

三、表模型

mysql> desc address_11pk;

mysql> desc person 11pk;

四、生成的 SOL 脚本

```
/* Formatted on 2007/08/22 14:40 (QP5 v5.50) */
CREATE TABLE `address_11pk` (
  `addressid` int(11) NOT NULL auto_increment,
  `addressdetail` varchar(255) default NULL,
  PRIMARY KEY (`addressid`)
```

```
) ENGINE=InnoDB AUTO INCREMENT=2 DEFAULT CHARSET=gbk;
```

五、映射方法:在 Person 中配置 id 生成策略为:

六、测试方法:

```
public class Test_11pk {
 public static void main(String[] args) {
 Person11pk pl=new Person11pk();
 pl. setAge(21);
 pl. setName("p1");

 Address11pk addl=new Address11pk();
 addl. setAddressdetail("郑州市经三路");

 pl. setAddress11pk(addl);

 Session session= HibernateUtil.getCurrentSession();
 Transaction tx=session.beginTransaction();
 session.save(addl);
 session.save(pl);
 tx.commit();
 HibernateUtil.closeSession();
 }
}
```

七、测试结果

```
1) :正常保存. 推荐这么干!
 session. save(add1);
 session. save(p1);

Hibernate: insert into ADDRESS_11fk (addressdetail) values (?)

Hibernate: insert into PERSON_11fk (name, age, addressId) values (?, ?, ?)

2) :正常保存.
 session. save(p1);
 session. save(add1);

Hibernate: insert into PERSON_11fk (name, age, addressId) values (?, ?, ?)

Hibernate: insert into ADDRESS_11fk (addressdetail) values (?)

Hibernate: update PERSON_11fk set name=?, age=?, addressId=? where personid=?

3) :正常保存.

// session. save(p1);
 session. save(add1);
```

```
Hibernate: insert into ADDRESS_11fk (addressdetail) values (?)

4): 发生异常,不能保存.

session. save(p1);

// session. save(add1);

Hibernate: insert into PERSON_11fk (name, age, addressId) values (?, ?, ?)

Exception in thread "main" org. hibernate. TransientObjectException: com. lavasoft. dx. _1_1_fk. Address11fk
```

2.1.3 Hibernate 一对一连接表单向关联 (见_1_1_tab.zip)

这种情况很少见,但 Hibernate 同样允许采用连接表关联 1-1. 有连接表的 1-1 同样只需要将 N-1 的 many-to-one 元素增加 unique="true"属性即可。

一、模型介绍

一个人 (Person) 对应一个地址 (Address)。

二、实体(省略 getter、setter 方法)

```
public class Person11tab {
 private int personid;
 private String name;
 private int age;
 private Address11tab address11tab;
```

```
public class Address11tab {
 private int addressid;
 private String addressdetail;
```

三、表模型

mysql> desc address_11tab;

mysql> desc join_11tab;

+	+	 	+	 	+
·	Type			'	
personid			•	•	' !

mysql> desc person_11tab;

四、生成的 SQL 脚本

```
/* Formatted on 2007/08/20 16:52 (QP5 v5.50) */
CREATE TABLE `join_11tab` (
  `personid` int(11) NOT NULL,
  `address11tab` int(11) default NULL,
 PRIMARY KEY ('personid'),
 UNIQUE KEY `address11tab` (`address11tab`),
 KEY `FK6B44BE20C4CC3D33` (`address11tab`),
 KEY `FK6B44BE209049BB1F` (`personid`),
 CONSTRAINT `FK6B44BE209049BB1F` FOREIGN KEY (`personid`) REFERENCES `person 11tab`
(`personid`),
 CONSTRAINT FK6B44BE20C4CC3D33
 FOREIGN KEY
 (`address11tab`)
 REFERENCES
`address_11tab` (`addressid`)
) ENGINE=InnoDB DEFAULT CHARSET=gbk;
/* Formatted on 2007/08/20 16:53 (QP5 v5.50) */
CREATE TABLE `address 11tab` (
  `addressid` int(11) NOT NULL auto_increment,
  `addressdetail` varchar(255) default NULL,
 PRIMARY KEY (`addressid`)
) ENGINE=InnoDB AUTO_INCREMENT=2 DEFAULT CHARSET=gbk;
/* Formatted on 2007/08/20 16:53 (QP5 v5.50) */
CREATE TABLE `person_11tab` (
  personid int(11) NOT NULL auto increment,
```

五、映射方法: 在 Person 中添加 Address 属性,映射配置为:

<!--使用 join 元素显式确定链接表-->

六、测试方法

```
public class Test_11tab {
 public static void main(String[] args) {
 Person11tab pl=new Person11tab();

 pl. setAge(21);
 pl. setName("pl");

 Address11tab addl=new Address11tab();
 addl.setAddressdetail("郑州市经三路");

 pl. setAddress11tab(addl);
```

```
Session session= HibernateUtil.getCurrentSession();
 Transaction tx=session.beginTransaction();
 session. save (add1);
 session. save (p1);
 tx.commit();
 HibernateUtil.closeSession();
七、测试结果
1):正常保存. 推荐这么干!
 session. save (add1);
 session. save(p1);
Hibernate: insert into ADDRESS 11tab (addressdetail) values (?)
Hibernate: insert into PERSON_11tab (name, age) values (?, ?)
Hibernate: insert into join_11tab (address11tab, personid) values (?, ?)
2):正常保存.
 session. save (p1);
 session. save (add1);
Hibernate: insert into PERSON_11tab (name, age) values (?, ?)
Hibernate: insert into join_11tab (address11tab, personid) values (?, ?)
Hibernate: insert into ADDRESS_11tab (addressdetail) values (?)
Hibernate: update join_11tab set address11tab=? where personid=?
3):正常保存.
 session. save(p1);
 session. save (add1);
Hibernate: insert into ADDRESS_11tab (addressdetail) values (?)
4): 发生异常, 不能保存.
 session. save (p1);
 session. save (add1);
Hibernate: insert into PERSON 11tab (name, age) values (?, ?)
Hibernate: insert into join 11tab (address11tab, personid) values (?, ?)
```

"main"

org.hibernate.TransientObjectException:

in

 $com.lavas of t. dx._1_1_tab. Address 11 tab$

thread

Exception

2.1.4 Hibernate 一对多外键单向关联 (见_1_n_fk.zip)

这种情况很少见,但 Hibernate 同样允许采用连接表关联 1-1. 有连接表的 1-1 同样只需要将 N-1 的 many-to-one 元素增加 unique="true"属性即可。

一、模型介绍

一个人(Person)对应多个地址(Address),比如家庭地址、公司地址。

二、实体(省略 getter、setter 方法)

```
public class PersonInfk implements Serializable {
 private int personid;
 private String name;
 private int age;
 private Set addresses=new HashSet();

public class AddressInfk implements Serializable {
 private int addressid;
```

三、表模型

mysql> desc address_1nfk;

private String addressdetail;

mysql> desc person 1nfk;

四、生成的 SQL 脚本

```
/* Formatted on 2007/08/21 10:06 (QP5 v5.50) */
CREATE TABLE `address_1nfk` (
  `addressid` int(11) NOT NULL auto_increment,
  `addressdetail` varchar(255) default NULL,
  `addresses` int(11) default NULL,
```

```
PRIMARY KEY (`addressid`),

KEY `FK9B93456DC08D1667` (`addresses`),

CONSTRAINT `FK9B93456DC08D1667` FOREIGN KEY (`addresses`) REFERENCES `person_1nfk`
(`personid`)
) ENGINE=InnoDB AUTO_INCREMENT=3 DEFAULT CHARSET=gbk;
```

```
/* Formatted on 2007/08/21 10:07 (QP5 v5.50) */
CREATE TABLE `person_lnfk` (
 `personid` int(11) NOT NULL auto_increment,
 `name` varchar(255) default NULL,
 `age` int(11) default NULL,
 PRIMARY KEY (`personid`)
) ENGINE=InnoDB AUTO_INCREMENT=2 DEFAULT CHARSET=gbk;
```

五、映射方法:在实体类 Person 里面添加 Address 的集合,即可形成一对多关系。

```
<hibernate-mapping>
 <class name="com.lavasoft.dx._1_n_fk.Person1nfk" table="PERSON_1nfk">
 <id name="personid">
 <generator class="identity"/>
 \langle /id \rangle
 property name="name"/>
 property name="age"/>
 <!--映射集合属性,关联到持久化类,inverse="false"表示主控端在Person1nfk端,
lazy="false"表示不采用延迟加载-->
 <set name="addresses"</pre>
 table="ADDRESS_1nfk"
 cascade="all"
 <!--确定关联的外键列-->
 <key column="personid"/>
 <!--用以映射到关联类属性-->
 <one-to-many class="com. lavasoft. dx. 1 n_fk. Address1nfk"/>
```

```
</set>
</class>
</hibernate-mapping>
```

六、测试方法

```
public class Test_Infk {
 public static void main(String[] args) {
 Address1nfk add1=new Address1nfk();
 Address1nfk add2=new Address1nfk();
 Person1nfk p=new Person1nfk();
 add1. setAddressdetail("郑州市经三路");
 add2. setAddressdetail("合肥市宿州路");
 p. setName("wang");
 p. setAge(30);
 p. getAddresses().add(add1);
 p. getAddresses().add(add2);
 Session session= HibernateUtil.getCurrentSession();
 Transaction tx=session.beginTransaction();
 session. save (add1);
 session. save (add2);
 session. save(p);
 tx.commit();
 HibernateUtil.closeSession();
```

七、测试结果

```
1):正常保存.
// session. save(add1);
// session. save(add2);
session. save(p);
```

Hibernate: insert into PERSON_1nfk (name, age) values (?, ?) Hibernate: insert into ADDRESS_1nfk (addressdetail) values (?)

```
Hibernate: insert into ADDRESS 1nfk (addressdetail) values (?)
Hibernate: update ADDRESS 1nfk set personid=? where addressid=?
Hibernate: update ADDRESS_1nfk set personid=? where addressid=?
2):正常保存.
 session. save (add1);
 session. save (add2);
 session. save (p);
Hibernate: insert into ADDRESS_1nfk (addressdetail) values (?)
Hibernate: insert into ADDRESS_1nfk (addressdetail) values (?)
Hibernate: insert into PERSON_1nfk (name, age) values (?, ?)
Hibernate: update ADDRESS 1nfk set personid=? where addressid=?
Hibernate: update ADDRESS_1nfk set personid=? where addressid=?
3):正常保存.
 session. save (add1):
 session. save (add2);
 session. save (p);
Hibernate: insert into ADDRESS 1nfk (addressdetail) values (?)
Hibernate: insert into ADDRESS 1nfk (addressdetail) values (?)
```

2.1.5 Hibernate 一对多连接表单向关联 (见_1_n_tab.zip)

一、模型介绍

一个人(Person)对应多个地址(Address),比如家庭地址、公司地址。

二、实体(省略 getter、setter 方法)

```
public class PersonIntab {
 private int personid;
 private String name;
 private int age;
 private Set addresses=new HashSet();
```

```
public class Address1nfk implements Serializable {
 private int addressid;
 private String addressdetail;
```

三、表模型

```
mysql> desc join_1ntab;
```

```
+-----+
| Field | Type | Null | Key | Default | Extra |
```

mysql> desc person_1ntab;

+	+	+ Null	+ Key	Default	+ Extra +
personid name age	int(11) varchar(255) int(11)			NULL NULL NULL	auto_increment

mysql> desc address 1ntab;

+	+ Type	+ Null	 Key	Default	++ Extra
addressid addressdetail				NULL NULL	auto_increment

四、生成的 SQL 脚本

```
/* Formatted on 2007/08/21 10:58 (QP5 v5.50) */
CREATE TABLE `address_1ntab` (
  `addressid` int(11) NOT NULL auto_increment,
  `addressdetail` varchar(255) default NULL,
  PRIMARY KEY (`addressid`)
) ENGINE=InnoDB AUTO_INCREMENT=3 DEFAULT CHARSET=gbk;
```

```
/* Formatted on 2007/08/21 10:58 (QP5 v5.50) */

CREATE TABLE `join_1ntab` (
 `personid` int(11) NOT NULL,
 `addressid` int(11) NOT NULL,

PRIMARY KEY (`personid`, `addressid`),

UNIQUE KEY `addressid` (`addressid`),

KEY `FK6B6078C3C8DF5BFF` (`personid`),

KEY `FK6B6078C3C2B11347` (`addressid`),

CONSTRAINT `FK6B6078C3C2B11347` FOREIGN KEY (`addressid`) REFERENCES `address_1ntab`
(`addressid`),

CONSTRAINT `FK6B6078C3C8DF5BFF` FOREIGN KEY (`personid`) REFERENCES `person_1ntab`
(`personid`)
) ENGINE=InnoDB DEFAULT CHARSET=gbk;
```

```
CREATE TABLE `person_Intab` (
  `personid` int(11) NOT NULL auto_increment,
  `name` varchar(255) default NULL,
  `age` int(11) default NULL,
  PRIMARY KEY (`personid`)
) ENGINE=InnoDB AUTO_INCREMENT=2 DEFAULT CHARSET=gbk;
```

五、映射方法

```
<hibernate-mapping>
 <class name="com. lavasoft.dx._1_n_tab.PersonIntab" table="PERSON_1ntab">
 <id name="personid">
 <generator class="identity"/>
 \langle /id \rangle
 property name="name"/>
 property name="age"/>
 <!--映射集合属性, join Intab 是连接表表名-->
 <set name="addresses"</pre>
 table="join_Intab"
 <!-- "column="personid"" 确定 PERSON_1ntab 表关联到连接表的外键列名-->
 <key column="personid"/>
 <!-- "column="addressid"" 关联 PERSON_1ntab 表的 Address1ntab 对象的 id 在
连接表中的列名-->
 <!-- "unique="true"表示 1-N, Person1ntab 是 1, Address1ntab 是多" -->
 <many-to-many</pre>
 column="addressid"
 unique="true"
 class="com. lavasoft.dx. 1 n tab. Address1ntab"/>
 </set>
 </class>
</hibernate-mapping>
```

六、测试方法

```
public class Test_Intab {
 public static void main(String[] args) {
```

```
Address1ntab add1=new Address1ntab();
Address1ntab add2=new Address1ntab():
Address1ntab add3=new Address1ntab();
Person1ntab p1=new Person1ntab();
Person1ntab p2=new Person1ntab();
add1. setAddressdetail("郑州市经三路");
add2. setAddressdetail("合肥市宿州路");
add3. setAddressdetail("北京市长安路");
pl. setName("wang");
p1. setAge (30);
p2. setName("lee");
p2. setAge (50);
pl. getAddresses().add(addl);
pl. getAddresses().add(add2);
//p2.getAddresses().add(add2);
p2. getAddresses(). add(add3);
Session session= HibernateUtil.getCurrentSession();
Transaction tx=session.beginTransaction();
session. save (add1);
session. save (add2);
session. save (add3);
session. save (p1);
session. save (p2);
tx.commit();
HibernateUtil.closeSession();
```

七、测试结果

1):正常保存.

```
session. save (add1);
session. save (add2);
session. save (add3);
session. save (p1);
session. save (p2);
```

```
Hibernate: insert into PERSON_1nfk (name, age) values (?, ?)
Hibernate: insert into ADDRESS_1nfk (addressdetail) values (?)
Hibernate: insert into ADDRESS_1nfk (addressdetail) values (?)
Hibernate: update ADDRESS_1nfk set personid=? where addressid=?
Hibernate: update ADDRESS_1nfk set personid=? where addressid=?
```

2.1.6 **Hibernate** 多对一外键单向关联 (见_n_1_fk.zip)

一、模型介绍

多个人 (Person) 对应一个地址 (Address)。

二、实体(省略 getter、setter 方法)

```
public class Personn1fk {
 private int personid;
 private String name;
 private int age;
 private Addressn1fk addressn1fk;
```

```
public class Addressn1fk {
 private int addressid;
 private String addressdetail;
```

三、表模型

mysql> desc address_nlkf;

mysql> desc person n1kf;

```
Field
 Type
 | Null | Key | Default | Extra
personid | int(11)
 NO
 PRI NULL
 auto_increment
 varchar (255) YES
 NULL
name
 int(11)
 YES
 NULL
 age
 addressId | int(11)
 YES
 MUL NULL
```

四、生成的 SQL 脚本

```
CREATE TABLE `address_n1kf` (
  `addressid` int(11) NOT NULL auto_increment,
  `addressdetail` varchar(255) default NULL,
  PRIMARY KEY (`addressid`)
) ENGINE=InnoDB DEFAULT CHARSET=gbk;

DROP TABLE IF EXISTS `person_n1kf`;
```

```
CREATE TABLE `person_n1kf` (
  `personid` int(11) NOT NULL auto_increment,
  `name` varchar(255) default NULL,
  `age` int(11) default NULL,
  `addressId` int(11) default NULL,
  PRIMARY KEY (`personid`),
  KEY `FK4571AF54A2A3EE48` (`addressId`),
  CONSTRAINT `FK4571AF54A2A3EE48` FOREIGN KEY (`addressId`) REFERENCES
  `address_n1kf` (`addressid`)
) ENGINE=InnoDB DEFAULT CHARSET=gbk;
```

五、映射方法

六、测试方法

```
public class Test_n1fk {
 public static void main(String[] args) {
 Personn1fk p1=new Personn1fk();
 Personn1fk p2=new Personn1fk();

 p1. setAge(21);
 p1. setName("p1");

 p2. setAge(23);
 p2. setName("p2");
```

```
Addressn1fk add=new Addressn1fk():
 add. setAddressdetail("郑州市经三路");
 pl. setAddressn1fk(add);
 p2. setAddressn1fk(add);
 Session session=HibernateUtil.getCurrentSession();
 Transaction tx=session.beginTransaction();
 session. save (add);
 session. save(p1);
 session. save (p2);
 tx.commit();
 HibernateUtil.closeSession();
七、测试结果
1):正常保存. 推荐这么干!
 session. save(p1);
 session. save (p2);
Hibernate: insert into ADDRESS nlkf (addressdetail) values (?)
Hibernate: insert into PERSON_nlkf (name, age, addressId) values (?, ?, ?)
Hibernate: insert into PERSON_n1kf (name, age, addressId) values (?, ?, ?)
2): 正常保存.
 session. save(p1);
 session. save (p2);
 session. save (add);
Hibernate: insert into PERSON_nlkf (name, age, addressId) values (?, ?, ?)
Hibernate: insert into PERSON_nlkf (name, age, addressId) values (?, ?, ?)
Hibernate: insert into ADDRESS_n1kf (addressdetail) values (?)
Hibernate: update PERSON nlkf set name=?, age=?, addressId=? where personid=?
Hibernate: update PERSON nlkf set name=?, age=?, addressId=? where personid=?
3):正常保存.
 session. save (add);
//
 session. save(p1);
//
 session. save (p2);
Hibernate: insert into ADDRESS nlkf (addressdetail) values (?)
4):发生异常,不能保存.
 session. save (add);
```

session. save(p1);

```
session. save (p2);
Hibernate: insert into PERSON_n1kf (name, age, addressId) values (?, ?, ?)
Hibernate: insert into PERSON_nlkf (name, age, addressId) values (?, ?, ?)
Exception
 in
 thread
 "main"
 org. hibernate. TransientObjectException:
com. lavasoft.dx. n 1 fk. Addressnlkf
2.1.7 Hibernate 多对一连接表单向关联 (见_n_1_tab.zip)
一、模型介绍
多个人 (Person) 对应一个地址 (Address)。
二、实体(省略 getter、setter 方法)
public class Personnltab {
 private int personid;
 private String name;
 private int age;
 private Addressnltab addressnltab;
public class Addressn1tab {
 private int addressid;
 private String addressdetail;
三、表模型
mysql> desc address nltab;
```

mysql> desc join_n1tab;

```
mysql> desc person_n1tab;
```

Field	Туре	Nu11	Key	Default	Extra	_
name	varchar(255)			NULL NULL NULL	auto_increment	
++		+	· 	· 	· +	+

四、生成的 SQL 脚本

```
CREATE TABLE `address n1tab` (
  `addressid` int(11) NOT NULL auto_increment,
  `addressdetail` varchar(255) default NULL,
  PRIMARY KEY (`addressid`)
) ENGINE=InnoDB AUTO_INCREMENT=2 DEFAULT CHARSET=gbk;
CREATE TABLE `join_n1tab` (
  `personid` int(11) NOT NULL,
  `address11fk` int(11) default NULL,
  PRIMARY KEY (`personid`),
  KEY `FKAC780AAADAE3A82C` (`personid`),
  KEY `FKAC780AAAC6242A64` (`address11fk`),
  CONSTRAINT `FKAC780AAAC6242A64` FOREIGN KEY (`address11fk`) REFERENCES
 address_nltab` (`addressid`),
  CONSTRAINT `FKAC780AAADAE3A82C`
 (`personid`)
 FOREIGN KEY
 REFERENCES
 person n1tab (`personid`)
) ENGINE=InnoDB DEFAULT CHARSET=gbk;
CREATE TABLE `person_n1tab` (
  `personid` int(11) NOT NULL auto increment,
  `name` varchar(255) default NULL,
  `age` int(11) default NULL,
  PRIMARY KEY (`personid`)
) ENGINE=InnoDB AUTO INCREMENT=3 DEFAULT CHARSET=gbk;
```

五、映射方法

六、测试方法

```
public class Test_nltab {
 public static void main(String[] args) {
 Personn1tab p1=new Personn1tab();
 Personn1tab p2=new Personn1tab();
 p1. setAge(21);
 p1. setName("p1");
 p2. setAge(23);
 p2. setName("p2");
 Addressn1tab add=new Addressn1tab();
 add. setAddressdetail("郑州市经三路");
 pl. setAddressnltab(add);
 p2. setAddressn1tab(add);
 Session session=HibernateUtil.getCurrentSession();
 Transaction tx=session.beginTransaction();
 session. save (add);
 session. save(p1);
 session. save(p2);
 tx.commit();
 HibernateUtil.closeSession();
```

七、测试结果

```
1):正常保存. 推荐这么干!
 session. save(p1);
 session. save (p2);
Hibernate: insert into ADDRESS nltab (addressdetail) values (?)
Hibernate: insert into PERSON n1tab (name, age) values (?, ?)
Hibernate: insert into join_nltab (address11fk, personid) values (?, ?)
Hibernate: insert into PERSON n1tab (name, age) values (?, ?)
Hibernate: insert into join_nltab (address11fk, personid) values (?, ?)
2):正常保存.
 session. save(p1);
 session. save (p2);
 session. save (add);
 Hibernate: insert into PERSON n1tab (name, age) values (?, ?)
 Hibernate: insert into join_nltab (address11fk, personid) values (?, ?)
Hibernate: insert into PERSON_n1tab (name, age) values (?, ?)
 Hibernate: insert into join_nltab (address11fk, personid) values (?, ?)
 Hibernate 多对多单向关联 (见_n_n.zip)
2.1.8
一、模型介绍
多个人 (Person) 对应多个地址 (Address)。
一个人可对应多个地址,一个地址也可以对应多个人。
二、实体(省略 getter、setter 方法)
public class Personnn {
 private int personid;
 private String name;
 private int age;
 private Set addresses=new HashSet();
public class Addressnn {
 private int addressid;
 private String addressdetail;
三、表模型
mysql> desc person_nn;
```

| Null | Key | Default | Extra

Field

Type

mysql> desc join_nn;

```
+-----+
| Field | Type | Null | Key | Default | Extra |
+-----+
| personid | int(11) | NO | PRI | | |
| addressid | int(11) | NO | PRI | | |
```

mysql> desc person_nn;

+	+	+ Null	+ Key	Default	+ Extra
name	varchar(255)			NULL NULL NULL	auto_increment

四、生成的 SQL 脚本

```
/* Formatted on 2007/08/21 11:13 (QP5 v5.50) */
CREATE TABLE `address_nn` (
 `addressid` int(11) NOT NULL auto_increment,
 `addressdetail` varchar(255) default NULL,
 PRIMARY KEY (`addressid`)
) ENGINE=InnoDB AUTO_INCREMENT=4 DEFAULT CHARSET=gbk;
```

```
/* Formatted on 2007/08/21 11:14 (QP5 v5.50) */

CREATE TABLE `join_nn` (
  `personid` int(11) NOT NULL,
  `addressid` int(11) NOT NULL,

PRIMARY KEY (`personid`, `addressid`),

KEY `FKAAB98CF5E008E752` (`personid`),

KEY `FKAAB98CF5239F6A16` (`addressid`),

CONSTRAINT `FKAAB98CF5239F6A16` FOREIGN KEY (`addressid`) REFERENCES `address_nn`
(`addressid`),

CONSTRAINT `FKAAB98CF5E008E752` FOREIGN KEY (`personid`) REFERENCES `person_nn`
(`personid`)
) ENGINE=InnoDB DEFAULT CHARSET=gbk;
```

```
/* Formatted on 2007/08/21 11:14 (QP5 v5.50) */
CREATE TABLE `person_nn` (
```

```
`personid` int(11) NOT NULL auto_increment,
  `name` varchar(255) default NULL,
  `age` int(11) default NULL,
  PRIMARY KEY (`personid`)
) ENGINE=InnoDB AUTO_INCREMENT=3 DEFAULT CHARSET=gbk;
```

五、映射方法

```
<hibernate-mapping>
 <class name="com.lavasoft.dx. n n.Personnn" table="PERSON nn">
 <id name="personid">
 <generator class="identity"/>
 \langle /id \rangle
 property name="name"/>
 property name="age"/>
 <!--映射集合属性, join_Intab 是连接表表名-->
 <set name="addresses"</pre>
 table="join nn"
 >
 <!-- "column="personid"" 确定 PERSON_1ntab 表关联到连接表的外键列名-->
 <key column="personid"/>
 <!-- "column="addressid"" 关联 PERSON_1ntab 表的 Address1ntab 对象的 id 在
连接表中的列名-->
 <many-to-many
 column="addressid"
 class="com. lavasoft.dx._n_n. Addressnn"/>
 </set>
 </class>
</hibernate-mapping>
<hibernate-mapping>
 <class name="com.lavasoft.dx._n_n.Addressnn" table="ADDRESS_nn">
 <id name="addressid">
 <generator class="identity"/>
 \langle /id \rangle
 property name="addressdetail"/>
 </class>
</hibernate-mapping>
```

六、测试方法

```
public class Test_nn {
 public static void main(String[] args) {
 Addressnn add1=new Addressnn();
 Addressnn add2=new Addressnn();
 Addressnn add3=new Addressnn();
}
```

```
Personnn p1=new Personnn();
Personnn p2=new Personnn();
add1. setAddressdetail("郑州市经三路");
add2. setAddressdetail("合肥市宿州路");
add3. setAddressdetail("北京市长安路");
pl. setName ("wang");
p1. setAge (30);
p2. setName ("lee"):
p2. setAge (50);
pl. getAddresses().add(addl);
p1. getAddresses(). add(add2);
p2. getAddresses(). add(add2);
p2. getAddresses().add(add3);
Session session= HibernateUtil.getCurrentSession();
Transaction tx=session.beginTransaction();
session. save (add1);
session. save (add2);
session. save (add3);
session. save (p1);
session. save (p2);
tx. commit();
HibernateUtil.closeSession();
```

七、测试结果

1):正常保存.

```
session. save (add1);
session. save (add2);
session. save (add3);
session. save (p1);
session. save (p2);

Hibernate: insert into ADDRESS_nn (addressdetail) values (?)
Hibernate: insert into ADDRESS_nn (addressdetail) values (?)
Hibernate: insert into ADDRESS_nn (addressdetail) values (?)
Hibernate: insert into PERSON_nn (name, age) values (?, ?)
Hibernate: insert into PERSON_nn (name, age) values (?, ?)
```

Hibernate: insert into join_nn (personid, addressid) values (?, ?)
Hibernate: insert into join_nn (personid, addressid) values (?, ?)
Hibernate: insert into join_nn (personid, addressid) values (?, ?)
Hibernate: insert into join_nn (personid, addressid) values (?, ?)

2.2 双向关联

2.2.1 **Hibernate** 一对一外键双向关联 (见_1_1_fk_bidirection.zip)

一对一外键关联是一对多外键关联的特例,只是在多的一方加了个唯一性约束。

一、模型

一个人对应一个地址。


```
/* DBMS name:
 MySQL 5.0
/* Created on:
 2008-12-9 0:12:54
 */
drop table if exists address;
drop table if exists person;
/* Table: address
create table address
 id
 bigint not null auto_increment comment 'ID',
 varchar(120) not null comment '详细地址',
 detail
 bigint comment '人的 ID',
 personid
 primary key (id)
)type = InnoDB;
alter table address comment '地址';
/* Table: person
create table person
 id
 bigint not null auto_increment comment 'ID',
 varchar(24) not null comment '姓名',
 name
```

```
primary key (id)
)type = InnoDB;
alter table person comment '人';
alter table address add constraint FK_Reference_4 foreign key (personid)
 references person (id) on delete restrict on update restrict;
二、对象模型
public class Person implements java.io.Serializable {
 private Long id;
 private String name;
 private Address address;
public class Address implements java.io.Serializable {
 private Long id;
 private Person person;
 private String detail;
三、映射文件
<?xml version="1.0" encoding="utf-8"?>
<!DOCTYPE hibernate-mapping PUBLIC "-//Hibernate/Hibernate Mapping DTD 3.
0//EN" "http://hibernate.sourceforge.net/hibernate-mapping-3.0.dtd">
<hibernate-mapping>
 <class name="entity.Person" table="person">
  <id name="id" type="java.lang.Long">
 <column name="id" />
 <generator class="identity" />
  </id>
  roperty name="name" type="java.lang.String">
 <column name="name" length="24" not-null="true">
 <comment>姓名</comment>
 </column>
  </property>
  <one-to-one name="address" cascade="all" />
 </class>
</hibernate-mapping>
<?xml version="1.0" encoding="utf-8"?>
<!DOCTYPE hibernate-mapping PUBLIC "-//Hibernate/Hibernate Mapping DTD 3.
0//EN" "http://hibernate.sourceforge.net/hibernate-mapping-3.0.dtd">
<hibernate-mapping>
 <class name="entity.Address" table="address" catalog="testdb">
```

<id name="id" type="java.lang.Long">

```
<column name="id" />
 <generator class="identity" />
  </id>
  cproperty name="detail" type="java.lang.String">
 <column name="detail" length="120" not-null="true">
 <comment>详细地址</comment>
 </column>
  </property>
  <many-to-one name="person" class="entity.Person"
 fetch="select" unique="true">
 <column name="personid">
 <comment>人的 ID</comment>
 </column>
  </many-to-one>
 </class>
</hibernate-mapping>
<?xml version='1.0' encoding='UTF-8'?>
<!DOCTYPE hibernate-configuration PUBLIC
 "-//Hibernate/Hibernate Configuration DTD 3.0//EN"
 "http://hibernate.sourceforge.net/hibernate-configuration-3.0.dtd">
<!-- Generated by MyEclipse Hibernate Tools.
<hibernate-configuration>
 <session-factory>
  roperty name="connection.username">root
  connection.url">
 jdbc:mysql://localhost:3306/testdb
  </property>
  cproperty name="dialect">
 org.hibernate.dialect.MySQLDialect
  </property>
  connection.password">xiaohui
  cproperty name="connection.driver_class">
 com.mysql.jdbc.Driver
  </property>
  cproperty name="show_sql">true
  property name="format sql">true
  <mapping resource="entity/Person.hbm.xml" />
  <mapping resource="entity/Address.hbm.xml" />
 </session-factory>
```

四、测试

```
import org.hibernate.Transaction;
import entity. Address;
import entity.Person;
import utils.HibernateSessionFactory;
public class Test {
 public static void main(String[] args) {
  savePerson();
 }
 public static void savePerson() {
  Person person = new Person("张三");
  Address address = new Address("XX街X号");
  person.setAddress(address);
  address.setPerson(person);
  Session session = HibernateSessionFactory.getSession();
  Transaction tx = session.beginTransaction();
  session.save(person);
  tx.commit();
 }
```

运行日志:

```
Hibernate:
 insert
 into
 person
 (name)
 values
 (?)
Hibernate:
 insert
 into
 testdb.address
 (detail, personid)
 values
 (?, ?)
```


2.2.2 Hibernate 一对一主键双向关联

一对一主键映射在一对一映射中还算是最为常用的。

一、模型

一个人 Person 对应一个地址 Address。

二、数据模型和对象模型图

导出建表 SQL 如下:

```
/* DBMS name:
 MySQL 5.0
/* Created on:
 2008-12-8 23:05:32
/*_____=/
drop table if exists address;
drop table if exists person;
/* Table: address
create table address
 id
 bigint not null comment 'ID',
 varchar(120) not null comment '详细地址',
 primary key (id)
) type = InnoDB;
alter table address comment '地址';
```

```
/* Table: person
create table person
 id
 bigint not null auto increment comment 'ID',
 varchar(24) not null comment '姓名',
 name
 primary key (id)
) type = InnoDB;
alter table person comment '人';
alter table address add constraint FK_Reference_2 foreign key (id)
 references person (id) on delete restrict on update restrict;
三、对象模型代码
public class Person implements java.io.Serializable {
 private Long id;
 private String name;
 private Address address;
public class Address implements java.io.Serializable {
 private Long id;
 private Person person;
 private String detail;
四、映射代码
<?xml version="1.0" encoding="utf-8"?>
<!DOCTYPE hibernate-mapping PUBLIC "-//Hibernate/Hibernate Mapping DTD 3.
0//EN" "http://hibernate.sourceforge.net/hibernate-mapping-3.0.dtd">
<hibernate-mapping>
 <class name="entity.Person" table="person">
  <id name="id" type="java.lang.Long">
 <column name="id" />
 <generator class="identity" />
  </id>
  cproperty name="name" type="java.lang.String">
 <column name="name" length="24" not-null="true">
```

<!-- cascade="all": 在保存 person 对象的时候,级联保存 person 对象关联的 addres

<comment>姓名</comment>

<one-to-one name="address" cascade="all" />

</column>

s 对象 -->

```
</class>
</hibernate-mapping>
<?xml version="1.0" encoding="utf-8"?>
<!DOCTYPE hibernate-mapping PUBLIC "-//Hibernate/Hibernate Mapping DTD 3.
0//EN"
"http://hibernate.sourceforge.net/hibernate-mapping-3.0.dtd">
<hibernate-mapping>
 <class name="entity.Address" table="address" catalog="mydb">
  <id name="id" type="java.lang.Long">
 <column name="id" />
 <!-- class="foreign": 一对一主键映射中,使用另外一个相关联的对象的标识符 -->
 <generator class="foreign">
 <param name="property">person</param>
 </generator>
  </id>
  cproperty name="detail" type="java.lang.String">
 <column name="detail" length="120" not-null="true">
 <comment>详细地址</comment>
 </column>
  </property>
  <!-- 表示在 address 表存在一个外键约束,外键参考相关联的表 person -->
  <one-to-one name="person" constrained="true" />
 </class>
</hibernate-mapping>
五、Hibernate 配置
<?xml version='1.0' encoding='UTF-8'?>
<!DOCTYPE hibernate-configuration PUBLIC
 "-//Hibernate/Hibernate Configuration DTD 3.0//EN"
 "http://hibernate.sourceforge.net/hibernate-configuration-3.0.dtd">
<!-- Generated by MyEclipse Hibernate Tools.
 -->
<hibernate-configuration>
<session-factory>
 connection.username">root
 cproperty name="connection.url">
  jdbc:mysql://localhost:3306/mydb
```

</property>

</property>

cproperty name="dialect">

org.hibernate.dialect.MySQLDialect

测试很简单就不写了。

2.2.3 Hibernate 一对一连接表双向关联 (见_1_1_tab_bidirection.zip)

一、模型介绍

一个人 (Person) 对应一个地址 (Address)。

二、实体(省略 getter、setter 方法)

```
public class Person11tab_sx {
 private int personid;
 private String name;
 private int age;
 private Address11tab_sx address11tab_sx;
```

```
public class Address11tab_sx {
 private int addressid;
 private String addressdetail;
 private Person11tab_sx person11tab_sx;
```

三、表模型

mysql> desc person_11tab_sx;

+	+ Type	Null	+ Key	Default	+ Extra
personid name age	int(11) varchar(255) int(11)			NULL NULL NULL	auto_increment

```
mysql> desc join_11tab_sx;
```

```
+-----+
| Field | Type | Null | Key | Default | Extra |
+------+
| addressid | int(11) | NO | UNI | | |
| personid | int(11) | NO | PRI | | |
```

mysql> desc address_11tab_sx;

+	+ Type +	+ Null	+ Key +	Default	Extra
addressid addressdetail	int(11) varchar(255)			NULL NULL	auto_increment

四、生成的 SQL 脚本

```
/* Formatted on 2007/08/22 17:35 (QP5 v5.50) */
CREATE TABLE `person_11tab_sx` (
 `personid` int(11) NOT NULL auto_increment,
 `name` varchar(255) default NULL,
 `age` int(11) default NULL,
 PRIMARY KEY (`personid`)
) ENGINE=InnoDB DEFAULT CHARSET=gbk;
```

```
/* Formatted on 2007/08/22 17:34 (QP5 v5.50) */
CREATE TABLE `address_11tab_sx` (
 `addressid` int(11) NOT NULL auto_increment,
 `addressdetail` varchar(255) default NULL,
 PRIMARY KEY (`addressid`)
) ENGINE=InnoDB DEFAULT CHARSET=gbk;
```

```
/* Formatted on 2007/08/22 18:35 (QP5 v5.50) */
CREATE TABLE 'join 11tab sx' (
  `addressid` int(11) NOT NULL,
  `personid` int(11) NOT NULL,
 PRIMARY KEY (`personid`),
 UNIQUE KEY `addressid` (`addressid`),
 UNIQUE KEY `personid` (`personid`),
 KEY `FKF4AA80E44327AAB6` (`personid`),
 KEY `FKF4AA80E460C0C9F0` (`addressid`),
 CONSTRAINT FKF4AA80E460C0C9F0
 FOREIGN
 KEY
 (`addressid`)
 REFERENCES
 address_11tab_sx` (`addressid`),
 CONSTRAINT FKF4AA80E44327AAB6
 (`personid`)
 REFERENCES
 FOREIGN
 KEY
person_11tab_sx` (`personid`)
```

五、映射方法

```
<hibernate-mapping>
 <class name="com. lavasoft.sx. 1 1 tab.Person11tab sx" table="PERSON 11tab sx">
 <id name="personid">
 <generator class="identity"/>
 \langle /id \rangle
 property name="name"/>
 property name="age"/>
 <join table="join_11tab_sx"</pre>
 optional="true">
 <key column="personid"</pre>
 unique="true"/>
 <many-to-one name="address11tab_sx"</pre>
 column="addressid"
 not-null="true"
 unique="true"/>
 </join>
 </class>
</hibernate-mapping>
```

六、测试方法

```
public class Test_11tab_sx {
 public static void main(String[] args) {
 Address11tab_sx add = new Address11tab_sx();
 Person11tab_sx p = new Person11tab_sx();
```

```
add. setAddressdetail("郑州市经三路");
p. setAge(12);
p. setName("wudalang");

add. setPersonlltab_sx(p);
p. setAddress1ltab_sx(add);

Session session = HibernateUtil.getCurrentSession();
Transaction tx = session.beginTransaction();
session.saveOrUpdate(p);
session.saveOrUpdate(add);
tx.commit();
HibernateUtil.closeSession();
}
```

七、测试结果

1):正常保存.

```
session.saveOrUpdate(p);
session.saveOrUpdate(add);
```

```
Hibernate: insert into PERSON_11tab_sx (name, age) values (?, ?)
Hibernate: insert into ADDRESS_11tab_sx (addressdetail) values (?)
Hibernate: insert into join_11tab_sx (addressid, personid) values (?, ?)
```

2.2.4 Hibernate 一对多外键双向关联 (见_1_n_fk_bidirection.zip)

一、模型介绍

一个人(Person)对应多个地址(Address)。

二、实体(省略 getter、setter 方法)

```
public class PersonInfk_sx implements Serializable {
 private int personid;
 private String name;
 private int age;
 private Set addresses=new HashSet();
```

```
public class Address1nfk_sx implements Serializable {
 private int addressid;
 private String addressdetail;
```

private Personlnfk_sx personlnfkSx;

三、表模型

mysql> desc person_1nfk_sx;

mysql> desc address_1nfk_sx;

Field	 Type			Default	
addressid addressdetail	int(11)	NO	PRI	NULL	auto_increment
personid	int(11)	NO NO	MUL		

四、生成的 SQL 脚本

```
/* Formatted on 2007/08/22 17:42 (QP5 v5.50) */
CREATE TABLE `address_1nfk` (
  `addressid` int(11) NOT NULL auto_increment,
  `addressdetail` varchar(255) default NULL,
  `personid` int(11) default NULL,
  PRIMARY KEY (`addressid`),
  KEY `FK9B93456DA6D6C1F5` (`personid`),
  CONSTRAINT `FK9B93456DA6D6C1F5` FOREIGN KEY (`personid`) REFERENCES `person_1nfk`
(`personid`)
  ) ENGINE=InnoDB DEFAULT CHARSET=gbk;
```

```
/* Formatted on 2007/08/22 17:42 (QP5 v5.50) */
CREATE TABLE `person_1nfk` (
 `personid` int(11) NOT NULL auto_increment,
 `name` varchar(255) default NULL,
 `age` int(11) default NULL,
 PRIMARY KEY (`personid`)
) ENGINE=InnoDB DEFAULT CHARSET=gbk;
```

五、映射方法

六、测试方法

```
public class Test_1nfk_sx {
 public static void main(String[] args) {
 Address1nfk_sx add1=new Address1nfk_sx();
 Address1nfk_sx add2=new Address1nfk_sx();
 Person1nfk_sx p=new Person1nfk_sx();

 add1.setAddressdetail("郑州市经三路");
 add2.setAddressdetail("合肥市宿州路");
 p.setName("wang");
 p.setAge(30);

 p.getAddresses().add(add1);
```

```
p. getAddresses().add(add2);
add1.setPersonlnfk(p);
add2.setPersonlnfk(p);

Session session= HibernateUtil.getCurrentSession();
Transaction tx=session.beginTransaction();
session.save(p);
session.save0rUpdate(add1);
session.save0rUpdate(add2);
tx.commit();
HibernateUtil.closeSession();
}
```

七、测试结果

1):正常保存.

```
session.save(p);
session.save0rUpdate(add1);
session.save0rUpdate(add2);
```

Hibernate: insert into PERSON_1nfk_sx (name, age) values (?, ?)

Hibernate: insert into ADDRESS_1nfk_sx (addressdetail, personid) values (?, ?) Hibernate: insert into ADDRESS_1nfk_sx (addressdetail, personid) values (?, ?)

2.2.5 Hibernate 一对多连接表双向关联 (见_1_n_tab_bidirection.zip)

一、模型介绍

一个人 (Person) 对应多个地址 (Address)。

二、实体(省略 getter、setter 方法)

```
public class PersonIntab_sx {
 private int personid;
 private String name;
 private int age;
 private Set addresses=new HashSet();
```

```
public class AddressIntab_sx {
 private int addressid;
 private String addressdetail;
 private PersonIntab_sx personIntab_sx;
```

三、表模型

mysql> desc person_1ntab_sx;

mysql> desc address_1ntab_sx;

mysql> desc join 1ntab sx;

四、生成的 SQL 脚本

```
/* Formatted on 2007/08/22 17:52 (QP5 v5.50) */
CREATE TABLE `address Intab sx` (
  `addressid` int(11) NOT NULL auto_increment,
  `addressdetail` varchar(255) default NULL,
  PRIMARY KEY (`addressid`)
) ENGINE=InnoDB DEFAULT CHARSET=gbk;
/* Formatted on 2007/08/22 17:52 (QP5 v5.50) */
CREATE TABLE 'person 1ntab sx' (
  `personid` int(11) NOT NULL auto increment,
  `name` varchar(255) default NULL,
  `age` int(11) default NULL,
  PRIMARY KEY (`personid`)
) ENGINE=InnoDB DEFAULT CHARSET=gbk:
/* Formatted on 2007/08/22 17:52 (QP5 v5.50) */
CREATE TABLE `join 1ntab sx` (
  `addressid` int(11) NOT NULL,
  `personid` int(11) NOT NULL,
  PRIMARY KEY ('personid', 'addressid'),
  KEY `FK8F869F61F93DDD6` (`personid`),
  KEY `FK8F869F61FC0F682A` (`addressid`),
  CONSTRAINT
 `FK8F869F61FC0F682A`
 FOREIGN
 KEY
 (`addressid`)
 REFERENCES
 address_Intab_sx` (`addressid`),
  CONSTRAINT FK8F869F61F93DDD6 FOREIGN KEY ('personid') REFERENCES 'person 1ntab sx
(`personid`)
) ENGINE=InnoDB DEFAULT CHARSET=gbk;
```

五、映射方法

```
<!--unique="true"表示当前实体类是"1", 不是"n"-->
 <manv-to-manv column="addressid"</pre>
 unique="true"
 class="com. lavasoft.sx._1_n_tab.Address1ntab_sx"/>
 </set>
 </class>
</hibernate-mapping>
<hibernate-mapping>
 <class name="com. lavasoft.sx._1_n_tab. Address1ntab_sx"</pre>
 table="ADDRESS 1ntab sx">
 <id name="addressid">
 <generator class="identity"/>
 \langle /id \rangle
 property name="addressdetail"/>
 <!--映射关联属性, column 属性指定外键列名-->
 <join table="join_Intab_sx"</pre>
 inverse="true"
 optional="true">
 <key column="addressid"/>
 <many-to-one name="person1ntab sx"</pre>
 column="personid"
 cascade="all"
 not-null="true"/>
 </join>
 </class>
</hibernate-mapping>
```

六、测试方法

```
public class Test_Intab_sx {
 public static void main(String[] args) {
 AddressIntab_sx add1=new AddressIntab_sx();
 AddressIntab_sx add2=new AddressIntab_sx();
 PersonIntab_sx p=new PersonIntab_sx();

 add1.setAddressdetail("郑州市经三路");
 add2.setAddressdetail("合肥市宿州路");
 p. setName("wang");
 p. setAge(30);

 p. getAddresses().add(add1);
 p. getAddresses().add(add2);
 add1.setPersonIntab_sx(p);
 add2.setPersonIntab_sx(p);
```

```
Session session= HibernateUtil.getCurrentSession();
Transaction tx=session.beginTransaction();

// session.save(p);
session.saveOrUpdate(add1);
session.saveOrUpdate(add2);
tx.commit();
HibernateUtil.closeSession();
}
```

七、测试结果

```
1) :正常保存.

// session.save(p);
session.saveOrUpdate(add1);
session.saveOrUpdate(add2);

Hibernate: insert into PERSON_1ntab_sx (name, age) values (?, ?)

Hibernate: insert into ADDRESS_1ntab_sx (addressdetail) values (?)

Hibernate: insert into ADDRESS_1ntab_sx (addressdetail) values (?)

Hibernate: insert into join_1ntab_sx (personid, addressid) values (?, ?)

Hibernate: insert into join_1ntab_sx (personid, addressid) values (?, ?)
```

2.2.6 **Hibernate** 多对多双向关联 (见_n_n_bidirection.zip)

一、模型介绍

```
<del>多个人(Person)对应多个地址(Address)。</del>
一个人可对应多个地址,一个地址也可以对应多个人。
```

二、实体(省略 getter、setter 方法)

```
public class Personnn_sx {
 private int personid;
 private String name;
 private int age;
 private Set addresses=new HashSet();
```

```
public class Addressnn_sx {
 private int addressid;
 private String addressdetail;
 private Set persons = new HashSet();
```

三、表模型

```
mysql> desc person_nn_sx;
```

Field	+	+ Null	+ Key	Default	+ Extra
personid name age	int(11) varchar(255) int(11)			NULL NULL NULL	auto_increment

mysql> desc address_nn_sx;

addressid	Field	 Type	+ Null	+ Key +	Default	 Extra
						auto_increment

mysql> desc join nn sx;

四、生成的 SQL 脚本

```
/* Formatted on 2007/08/22 17:59 (QP5 v5.50) */
CREATE TABLE `address_nn_sx` (
  `addressid` int(11) NOT NULL auto_increment,
  `addressdetail` varchar(255) default NULL,
  PRIMARY KEY (`addressid`)
) ENGINE=InnoDB DEFAULT CHARSET=gbk;
```

```
/* Formatted on 2007/08/22 17:59 (QP5 v5.50) */
CREATE TABLE `person_nn_sx` (
  `personid` int(11) NOT NULL auto_increment,
  `name` varchar(255) default NULL,
  `age` int(11) default NULL,
  PRIMARY KEY (`personid`)
) ENGINE=InnoDB DEFAULT CHARSET=gbk;
```

```
/* Formatted on 2007/08/22 17:59 (QP5 v5.50) */
CREATE TABLE `join_nn_sx` (
 `addressid` int(11) NOT NULL,
 `personid` int(11) NOT NULL,
 PRIMARY KEY (`personid`, `addressid`),
```

```
KEY `FK6EBBC5EF6C600921` (`personid`),
KEY `FK6EBBC5EF2A92FF3D` (`addressid`),
CONSTRAINT `FK6EBBC5EF2A92FF3D` FOREIGN KEY (`addressid`) REFERENCES `address_nn_sx`
(`addressid`),
CONSTRAINT `FK6EBBC5EF6C600921` FOREIGN KEY (`personid`) REFERENCES `person_nn_sx`
(`personid`)
) ENGINE=InnoDB DEFAULT CHARSET=gbk;
```

五、映射方法

```
<hibernate-mapping>
 <class name="com.lavasoft.sx._n_n.Personnn_sx" table="PERSON_nn_sx">
 <id name="personid">
 <generator class="identity"/>
 \langle /id \rangle
 property name="name"/>
 property name="age"/>
 <!--映射集合属性,关联到持久化类-->
 <!--table="join 1ntab sx"指定了连接表的名字-->
 <set name="addresses"</pre>
 table="join nn sx"
 cascade="all">
 <!--column="personid"指定连接表中关联当前实体类的列名-->
 <key column="personid" not-null="true"/>
 <!--column="addressid"是连接表中关联本实体的外键-->
 <many-to-many column="addressid"</pre>
 class="com. lavasoft.sx. n n. Addressnn sx"/>
 </set>
 </class>
</hibernate-mapping>
```

六、测试方法

```
public class Test nn sx {
 public static void main(String[] args) {
 Addressnn sx add1=new Addressnn sx();
 Addressnn_sx add2=new Addressnn_sx();
 Personnn sx p1=new Personnn sx();
 Personnn_sx p2=new Personnn_sx();
 add1. setAddressdetail ("郑州市经三路");
 add2. setAddressdetail("合肥市宿州路");
 p1. setName("wang");
 p1. setAge (30);
 p2. setName ("zhang");
 p2. setAge(22);
 pl. getAddresses().add(add1);
 p1. getAddresses().add(add2);
 p2. getAddresses(). add(add2);
 add1.getPersons().add(p1);
 add2.getPersons().add(p1);
 add2.getPersons().add(p2);
 Session session= HibernateUtil.getCurrentSession();
 Transaction tx=session.beginTransaction();
 session. save (p1);
 session. save (p2);
 session.saveOrUpdate(add1);
 session.saveOrUpdate(add2);
 tx.commit();
 HibernateUtil.closeSession();
```

七、测试结果

```
1):正常保存.
```

```
session. save(p1);
session. save(p2);
// session. save0rUpdate(add1);
// session. save0rUpdate(add2);
```

```
Hibernate: insert into PERSON_nn_sx (name, age) values (?, ?)
Hibernate: insert into ADDRESS_nn_sx (addressdetail) values (?)
Hibernate: insert into PERSON_nn_sx (addressdetail) values (?)
Hibernate: insert into PERSON_nn_sx (name, age) values (?, ?)
Hibernate: insert into join_nn_sx (personid, addressid) values (?, ?)
Hibernate: insert into join_nn_sx (personid, addressid) values (?, ?)
Hibernate: insert into join_nn_sx (personid, addressid) values (?, ?)
```