Module 3 Java Persistence using Hibernate and JPA

Content to be discussed

Fundamentals of Java Persistence with Hibernate; JPA for Object/Relational Mapping, Querying, Caching, Performance and Concurrency; First & Second Level Caching, Batch Fetching, Optimistic Locking & Versioning; Entity Relationships, Inheritance Mapping & Polymorphic Queries; Querying database using JPQL and Criteria API (JPA)

Hibernate Framework

- Hibernate is a Java framework that simplifies the development of Java application to interact with the database.
- It is an open source, lightweight, ORM (Object Relational Mapping) tool. Created by Gavin King in 2001. It is a powerful, high performance Object-Relational Persistence and Query service for any Java Application.
- Hibernate implements the specifications of JPA (Java Persistence API) for data persistence.
- a high-performance Object/Relational persistence and query service, which is licensed under the open source GNU Lesser General Public License (LGPL) and is free to download.
- Hibernate not only takes care of the mapping from Java classes to database tables (and from Java data types to SQL data types), but also provides data query and retrieval facilities

Pros and Cons of JDBC

Pros of JDBC	Cons of JDBC
Clean and simple SQL processing	Complex if it is used in large projects
Good performance with large data	Large programming overhead
Very good for small applications	No encapsulation
Simple syntax so easy to learn	Hard to implement MVC concept Query is DBMS specific

Why Object Relational Mapping (ORM)?

- When work with an object-oriented system, there is a mismatch between the object model and the relational database.
- RDBMSs represent data in a tabular format
- whereas object-oriented languages, such as Java or C# represent it as an interconnected graph of objects.

Java Class with proper constructors and associated public function and objects are to be stored and retrieved into the following RDBMS table

- public class Employee { private int id; private String first_name; private String last_name; private int salary; public Employee() {} public Employee(String fname, String lname, int salary) { this.first_name = fname; this.salary = salary; } public int getId() { return id; } public String getFirstName() { return first_name; } public String getLastName() { return last_name; } public int getSalary() { return salary; } }
- create table EMPLOYEE (id INT NOT NULL auto_increment, first_name VARCHAR(20) default NULL, last_name VARCHAR(20) default NULL, salary INT default NULL, PRIMARY KEY (id));

Problems between object link with table

- modify the design of database after having developed a few pages or our application
- loading and storing objects in a relational database

Sr.No.	Mismatch & Description	
1	Granularity Sometimes you will have an object model, which has more classes than the number of corresponding tables in the database.	
2	Inheritance RDBMSs do not define anything similar to Inheritance, which is a natural paradigm in object-oriented programming languages.	
3	Identity An RDBMS defines exactly one notion of 'sameness': the primary key. Java, however, defines both object identity (a==b) and object equality (a.equals(b)).	
4	Associations Object-oriented languages represent associations using object references whereas an RDBMS represents an association as a foreign key column.	
5	Navigation The ways you access objects in Java and in RDBMS are fundamentally different.	

ORM

- It is a programming technique that maps the object to the data stored in the database.
- An ORM tool simplifies the data creation, data manipulation and data access.

 The ORM tool internally uses the JDBC API to interact with the database.

Advantages of Hibernate Framework

1) Open Source and Lightweight

Hibernate framework is open source under the LGPL license and lightweight.

2) Fast Performance

The performance of hibernate framework is fast because cache is internally used in hibernate framework. There are two types of cache in hibernate framework first level cache and second level cache. First level cache is enabled by default.

3) Database Independent Query

HQL (Hibernate Query Language) is the object-oriented version of SQL. It generates the database independent queries. So you don't need to write database specific queries. Before Hibernate, if database is changed for the project, we need to change the SQL query as well that leads to the maintenance problem.

4) Automatic Table Creation

Hibernate framework provides the facility to create the tables of the database automatically. So there is no need to create tables in the database manually.

Supported Databases

- HSQL Database Engine
- DB2/NT
- MySQL
- PostgreSQL
- FrontBase
- Oracle
- Microsoft SQL Server Database
- Sybase SQL Server
- Informix Dynamic Server

Supported Technologies

- XDoclet Spring
- J2EE
- Eclipse plug-ins
- Maven

Hibernate Architecture

• The Hibernate architecture includes many objects such as persistent object, session factory, transaction factory, connection factory, session, transaction etc.

• The Hibernate architecture is categorized in four layers.

- Java application layer
- Hibernate framework layer
- Backhand api layer
- Database layer

Hibernate Architecture

This is the high level architecture of Hibernate with mapping file and configuration file.

IOW Level Architecture

Elements of Hibernate Architecture

- Hibernate framework uses many objects such as session factory, session, transaction etc. along with existing Java API such as JDBC (Java Database Connectivity), JTA (Java Transaction API) and JNDI (Java Naming Directory Interface).
- Configuration
- First Hibernate object create in any Hibernate application.
- It is usually created only once during application initialization.
- >It represents a configuration or properties file required by the Hibernate.
- two keys components –
- Database Connection This is handled through one or more configuration files supported by Hibernate. These files are hibernate.properties and hibernate.cfg.xml.

Class Mapping Setup this component creates the connection between the Java

classes and database tables.

SessionFactory

- Configuration object is used to create a SessionFactory object which in turn configures Hibernate for the application using the supplied configuration file and allows for a Session object to be instantiated.
- SessionFactory is a thread safe object and used by all the threads of an application.
- The SessionFactory is a heavyweight object; it is usually created during application start up and kept for later use. Need one SessionFactory object per database using a separate configuration file.
- So, using multiple databases, then to create multiple SessionFactory objects.

Session

- A Session is used to get a physical connection with a database.
- The Session object is lightweight and designed to be instantiated each time an interaction is needed with the database.
- Persistent objects are saved and retrieved through a Session object.
- The session objects should not be kept open for a long time because they are not usually thread safe and they should be created and destroyed them as needed.

Transaction

- represents a unit of work with the database and most of the RDBMS supports transaction functionality. Transactions in Hibernate are handled by an underlying transaction manager and transaction (from JDBC or JTA).
- This is an optional object and Hibernate applications may choose not to use this interface, instead managing transactions in their own application code.

Query

- Query objects use SQL or Hibernate Query Language (HQL) string to retrieve data from the database and create objects.
- A Query instance is used to bind query parameters, limit the number of results returned by the query, and finally to execute the query.

Criteria

• Criteria objects are used to create and execute object oriented criteria queries to retrieve objects.

Hibernate using XML

In Eclipse IDE

Hibernate Example using XML in Eclipse

- To create a simple example of hibernate application using eclipse IDE. For creating the first hibernate application in Eclipse IDE, to follow the following steps:
- 1. Create the java project
- 2. Add jar files for hibernate
- 3. Create the Persistent class
- 4. Create Table
- 5. Create the mapping file for Persistent class
- 6. Create the Configuration file
- 7. Create the Application class that retrieves or stores the persistent object
- 8. Run the application

Step 1 & 2

- 1) Create the java project
- Create the java project by **File Menu New project java project** . Now specify the project name e.g. firsthb then **next finish** .
- 2) Add jar files for hibernate
- To add the jar files **Right click on your project Build path Add** external archives. Now selected jar files as shown in the image given below then click open.

 In this example, connecting the application with MySQL database. So you must add the mysql-connector.jar file.

Select JAR file

3) Create the Persistent class

- A POJO (Plain Old Java Object) is a Java object that doesn't extend or implement some specialized classes and interfaces respectively
- To create the persistent class, Right click on **src New Class** specify the class with package name (e.g. com.pu) **finish** .
- Employee.java
- Design a class to be persisted by Hibernate, it is important to provide JavaBeans compliant code as well as one attribute, which would work as index like **id** attribute in the Employee class. **package** com.pu;

```
public class Employee {
private int id;
private String firstName,lastName;
private int salary;
```


4. Create Database Tables

- creating tables in your database. There would be one table corresponding to each object, you are willing to provide persistence.
 Consider above objects need to be stored and retrieved into the following RDBMS table –
- create table EMPLOYEE (id INT NOT NULL auto_increment, firstname VARCHAR(20) default NULL, lastname VARCHAR(20) default NULL, salary INT default NULL, PRIMARY KEY (id));

5. Create the mapping file for Persistent class

- The mapping file name conventionally, should be class_name.hbm.xml. There are many elements of the mapping file.
- **hibernate-mapping**: It is the root element in the mapping file that contains all the mapping elements and which contains all the <class> elements.
- class: It is the sub-element of the hibernate-mapping element. It specifies the Persistent class.
 The <class> elements are used to define specific mappings from a Java classes to the database tables. The Java class name is specified using the name attribute of the class element and the database table name is specified using the table attribute.
- The <meta> element is optional element and can be used to create the class description.
- id: It is the subelement of class. The <id> element maps the unique ID attribute in class to the primary key
 of the database table. The name attribute of the id element refers to the property in the class and
 the column attribute refers to the column in the database table. The type attribute holds the hibernate
 mapping type, this mapping types will convert from Java to SQL data type. It specifies the primary key
 attribute in the class.
- generator: It is the sub-element of id. It is used to generate the primary key. There are many generator classes such as assigned, increment, hilo, sequence, native etc. The <generator> element within the id element is used to generate the primary key values automatically. The class attribute of the generator element is set to native to let hibernate pick up either identity, sequence or hilo algorithm to create primary key depending upon the capabilities of the underlying database.

rivate University Estd. in Karnataka State by Act No. 41 of 2013

6. Create the Configuration file

- Hibernate also requires a set of configuration settings related to database and other related parameters. All such information is usually supplied as a standard Java properties file called **hibernate.properties**, or as an XML file named **hibernate.cfg.xml**.
- The configuration file contains all the informations for the database such as connection_url, driver_class, username, password etc.
- To create the configuration file, right click on src new file. Now specify the configuration file name e.g. hibernate.cfg.xml.

7. Create the Application class that retrieves or stores the persistent object

• n this class, we are simply storing the employee object to the database.

```
package com.javatpoint.mypackage;
```

```
import org.hibernate.Session;
import org.hibernate.SessionFactory;
import org.hibernate.Transaction;
import org.hibernate.boot.Metadata;
import org.hibernate.boot.MetadataSources;
import org.hibernate.boot.registry.StandardServiceRegistry;
import org.hibernate.boot.registry.StandardServiceRegistryBuilder;
```

public class StoreData {

Hibernate Properties

Sr.No.	Properties	Description
1	hibernate.dialect	This property makes Hibernate generate the appropriate SQL for the chosen database.
2	hibernate.connection.driver_class	The JDBC driver class.
3	hibernate.connection.url	The JDBC URL to the database instance.
4	hibernate.connection.username	The database username.
5	hibernate.connection.password	The database password.
6	hibernate.connection.pool_size	Limits the number of connections waiting in the Hibernate database connection pool.
7	hibernate.connection.autocommit .	Allows autocommit mode to be used for the JDBC connection

databases dialect property

Sr.No.	Database	Dialect Property
1	DB2	org.hibernate.dialect.DB2Dialect
2	HSQLDB	org.hibernate.dialect.HSQLDialect
3	HypersonicSQL	org.hibernate.dialect.HSQLDialect
4	Informix	org.hibernate.dialect.InformixDialect
5	Ingres	org.hibernate.dialect.IngresDialect
6	Interbase	org.hibernate.dialect.InterbaseDialect
7	Microsoft SQL Server 2000	org.hibernate.dialect.SQLServerDialect 31

hibernate.cfg.xml

</session-factory>

```
<?xml version="1.0" encoding="UTF-8"?>
<!DOCTYPE hibernate-configuration PUBLIC</pre>
"-//Hibernate/Hibernate Configuration DTD 3.0//EN"
"http://www.hibernate.org/dtd/hibernate-configuration-3.0.dtd">
<hibernate-configuration>
 <session-factory>
 comperty name="hibernate.dialect">org.hibernate.dialect.MySQLDialect/property>
 com.mysql.jdbc.Driver/property>
 cproperty>
 name="hibernate.connection.url">jdbc:mysql://localhost/god?characterEncoding=latin1</propert
 y>
 connection.username">root
 property name="hibernate.connection.password">admin123/property>
 connection.pool_size">3
 cproperty name="current_session_context_class">thread/property>
 property name="show sql">true/property>
 property name="format_sql">true
 ="hbm2ddl.auto">update </property>
 esource="e<mark>mplo</mark>yee.hbm.xml"/>
```

8. Run the application

Before running the application, determine that directory structure is

like this.

Hibernate using Annotation

JPA annotation

Hibernate using Anotation

- The hibernate application can be created with annotation. There are many annotations that can be used to create hibernate application such as @Entity, @Id, @Table etc.
- Hibernate Annotations are based on the JPA 2 specification and supports all the features.
- All the JPA annotations are defined in the javax.persistence package.
 Hibernate EntityManager implements the interfaces and life cycle
 defined by the JPA specification.
- The core advantage of using hibernate annotation is that you don't need to create mapping (hbm) file. Here, hibernate annotations are used to provide the meta data.
 PRESIDENCY 777

Example to create the hibernate application with Annotation

- Here, we are going to create a maven based hibernate application using annotation in eclipse IDE. For creating the hibernate application in Eclipse IDE, we need to follow the below steps:
- 1) Create the Maven Project
- To create the maven project left click on File Menu New- Maven Project.
- The new maven project opens in your eclipse. Click Next.

Click Next

Now, select catalog type: internal and maven archetype - 'quickstart of 1.1 version. Then, click next.

Now, specify the name of Group Id and Artifact Id. The Group Id contains package name (e.g. com.javatpoint) and Artifact Id contains project name (e.g. HibernateAnnotation). Then **click Finish**.

2) Add project information and configuration in pom.xml file.

 Open pom.xml file and click source. Now, add the below dependencies between <dependencies>....</dependencies> tag.
 These dependencies are used to add the jar files in Maven project.

```
<dependency>
 <groupId>org.hibernate</groupId>
 <artifactId>hibernate-core</artifactId>
 <version>4.1.6.Final</version>
</dependency>
<dependency>
 <groupId>com.mysql</groupId>
 <artifactId>mysql-connector-j</artifactId>
 <version>8.0.31
```

</dependency>

3) Create the Persistence class.

- Here, we are creating the same persistent class which we have created in the previous topic. But here, we are using annotation.
- @Entity annotation marks this class as an entity.
- @Table annotation specifies the table name where data of this entity is to be persisted. If you don't use @Table annotation, hibernate will use the class name as the table name by default.
- @Id annotation marks the identifier for this entity.
- @Column annotation specifies the details of the column for this property or field. If @Column annotation is not specified, property name will be used as the column name by default.

To create the Persistence class, right click on **src/main/java - New - Class -** specify the class name with package - **finish**.

• Employee.java package com.javatpoint.mypackage;

```
import javax.persistence.Entity;
import javax.persistence.Id;
import javax.persistence.Table;
```

@Entity
@Table(name= "Employee")
public class Employee {

4) Create the Configuration file

<nronerty name="hhm?ddl guto">undate /nronerty>

 To create the configuration file, right click on src/main/java - new file - specify the file name (e.g. hibernate.cfg.xml) - Finish.

hibernate.cfg.xml

```
<?xml version="1.0" encoding="utf-8"?>
<!DOCTYPE hibernate-configuration PUBLIC</pre>
"-//Hibernate/Hibernate Configuration DTD 3.0//EN"
"http://www.hibernate.org/dtd/hibernate-configuration-3.0.dtd">
<hibernate-configuration>
<session-factory>
com.mysql.jdbc.Driver/property>
property
  name="hibernate.connection.url">jdbc:mysql://localhost:3306/god?characterEncoding=latin1</p
  roperty>
connection.username">root/property>
 cproperty name="hibernate.connection.password">admin123/property>
 property name="hibernate.diglect">org.hibernate.dialect.MySQLDialect</property>
cproperty name="show_sql">true</property>
coroperty name="format_sql">true
```

the persistent object.

StoreData.java

package com.javatpoint.mypackage;

- import org.hibernate.Session;
- import org.hibernate.SessionFactory;
- **import** org.hibernate.Transaction;
- import org.hibernate.cfg.Configuration;

6) Run the application

- Before running the application, determine that the directory structure is like this.
- To run the hibernate application, right click on the StoreData Run As
 - Java Application.

■ HibernateAnnotaion

■ src/main/java

■ com.javatpoint.mypackage

□ Employee.java

□ StoreData.java

□ hibernate.cfg.xml

□ src/test/java

□ JRE System Library [J2SE-1.5]

□ Maven Dependencies

□ com.javatpoint.mypackage

□ StoreData.java

□ StoreData.java

□ hibernate.cfg.xml

□ src/test/java

□ larget

□ pom.xml

□ larget

Web Application with Hibernate

using XML

Web Application with Hibernate (using XML)

• To create a web application with hibernate. For creating the web application, we are using JSP for presentation logic, Bean class for representing data and DAO class for database codes.

Example to create web application using hibernate

- To insert the record of the user in the database. It is simply a registration form.
- index.jsp
- This page gets input from the user and sends it to the <u>register.jsp</u> file using <u>post</u> method.

```
<form action="register.jsp" method="post">
Name:<input type="text" name="name"/><br>>
Password:<input type="password" name="password"/><br>>
Email ID:<input type="text" name="email"/><br>>
sinput type="submit" value="register"/>"
```

User.java

• It is the simple bean class representing the Persistent class in hibernate.

```
package com.javatpoint.mypack;
```

```
public class User {
private int id;
private String name,password,email;

public int getId() {
  return id;
```

PRESIDENCY

UserDao.java

public static int register(User u){

• A Dao class, containing method to store the instance of User class. package com.javatpoint.mypack;

```
import org.hibernate.Session;
import org.hibernate.SessionFactory;
import org.hibernate.Transaction;
import org.hibernate.boot.Metadata;
import org.hibernate.boot.MetadataSources;
import org.hibernate.boot.registry.StandardServiceRegistry;
import org.hibernate.boot.registry.StandardServiceRegistryBuilder;
public class UserDao {
```

register.jsp

• This file gets all request parameters and stores this information into an object of User class. Further, it calls the register method of UserDao class passing the User class object.

```
<%@page import="com.javatpoint.mypack.UserDao"%>
<jsp:useBean id="obj" class="com.javatpoint.mypack.User">
</jsp:useBean>
<jsp:setProperty property="*" name="obj"/>
```

<%
int i=UserDao.register(obj);
if(i>0)RESIDENCY
out.brint("YOS are successfully registered");

user.hbm.xml

```
 It maps the User class with the table of the database.

<?xml version='1.0' encoding='UTF-8'?>
<!DOCTYPE hibernate-mapping PUBLIC</pre>
"-//Hibernate/Hibernate Mapping DTD 5.3//EN"
"http://hibernate.sourceforge.net/hibernate-mapping-5.3.dtd">
<hibernate-mapping>
<class name="com.javatpoint.mypack.User" table="u400">
<id name="id">
<generator class="increment"></generator>
 roperty name="name"></
 password"></property>
```


hibernate.cfg.xml

• It is a configuration file, containing informations about the database and mapping file.

```
<?xml version='1.0' encoding='UTF-8'?>
<!DOCTYPE hibernate-configuration PUBLIC</pre>
 "-//Hibernate/Hibernate Configuration DTD 5.3//EN"
 "http://hibernate.sourceforge.net/hibernate-configuration-5.3.dtd">
<hibernate-configuration>
<session-factory>
comperty name="hbm2ddl.auto">create/property>
cproperty name="dialect">org.hibernate.dialect.Oracle9Dialect/property>
cproperty name="connection.username">root/property>
connection.password">admin123/property>
cproperty name="connection.driver_class">oracle.jdbc.driver.OracleDriver/property>
```

Output

Name:		
Password:		
Email ID:		
register		

Generator classes in Hibernate

• The <generator> class is a sub-element of id. It is used to generate the unique identifier for the objects of persistent class. There are many generator classes defined in the Hibernate Framework.

All the generator classes implements the **org.hibernate.id.IdentifierGenerator** <u>interface</u>. The application programmer may create one's own generator classes by implementing the IdentifierGenerator interface. Hibernate framework provides many built-in generator classes:

- 1. assigned
- 2. increment
- 3. sequence
- 4. hilo
- 5. native
- 6. identity

SQL Dialects in Hibernate

- The dialect specifies the type of database used in hibernate so that hibernate generate appropriate type of SQL statements. For connecting any hibernate application with the database, it is required to provide the configuration of SQL dialect.
- Syntax of SQL Dialect
- <property name="dialect">org.hibernate.dialect.Oracle9Dialect</property>

List of SQL Dialects/There are many Dialects classes defined for RDBMS in

the **org.hibernate.dialect** package.

RDBMS	Dialect	
Oracle (any version)	org.hibernate.dialect.OracleDialect	
Oracle9i	org.hibernate.dialect.Oracle9iDialect	
Oracle10g	org.hibernate.dialect.Oracle10gDialect	
MySQL	org.hibernate.dialect.MySQLDialect	
MySQL with InnoDB	org.hibernate.dialect.MySQLInnoDBDialect	
MySQL with MyISAM	org.hibernate.dialect.MySQLMyISAMDialect	
DB2	org.hibernate.dialect.DB2Dialect	
DB2 AS/400	org.hibernate.dialect.DB2400Dialect	
DB2 OS390	org.hibernate.dialect.DB2390Dialect	
Microsoft SQL Server	org.hibernate.dialect.SQLServerDialect	
Syhase	org hihernate dialect SyhaseDialect	

HQL Querying

Definition

- Hibernate Query Language (HQL) is same as SQL (Structured Query Language) but it doesn't depends on the table of the database.
- Instead of table name, use class name in HQL. So it is database independent query language.
- Advantage of HQL
- database independent
- supports polymorphic queries
- easy to learn for Java Programmer

Query Interface

- It is an object oriented representation of Hibernate Query.
- The object of Query can be obtained by calling the createQuery() method Session interface.
- Commonly used methods
- public int executeUpdate() is used to execute the update or delete query.
- public List list() returns the result of the ralation as a list.
- public Query setFirstResult(int rowno) specifies the row number from where record will be retrieved.
- public Query setMaxResult(int rowno) specifies the no. of records to be retrieved from the relation (table).
- public Query setParameter(int position, Object value) it sets the value to the JDBC style query parameter.

- Example of HQL to get all the records
- Query query=session.createQuery("from Emp");//here persistent class n ame is Emp
- List list=query.list();
- Example of HQL to get records with pagination
- Query query=session.createQuery("from Emp");
- query.setFirstResult(5);
- query.setMaxResult(10);

- Example of HQL update query
 Transaction tx=session.beginTransaction();
 Query q=session.createQuery("update User set name=:n where id=:i");
 q.setParameter("n","Udit Kumar");
 q.setParameter("i",111);
 int status=q.executeUpdate();
- tx.commit();

System.out.println(status);

- Example of HQL delete query
- Query query=session.createQuery("delete from Emp where id=100");
 //specifying class name (Emp) not tablename
- query.executeUpdate();
- HQL with Aggregate functions
- call avg(), min(), max() etc. aggregate functions by HQL.

- Example to get total salary of all the employees
- Query q=session.createQuery("select sum(salary) from Emp");
- List<Integer> list=q.list();
- System.out.println(list.get(0));
- Example to get maximum salary of employee
- Query q=session.createQuery("select max(salary) from Emp");
- Example to get minimum salary of employee
- Query q=session.createQuery("select min(salary) from Emp");
- Example to count total number of employee ID
- Query q=session.createQuery("select count(id) from Emp");
- Example to get average salary of each employees

 PRESIDENCY

 Query q=session.createQuery("select avg(salary) from Emp");

HCQL

Hibernate Criteria Query Language

HCQL - Definition

- The Hibernate Criteria Query Language (HCQL) is used to fetch the records based on the specific criteria. The Criteria interface provides methods to apply criteria such as retreiving all the records of table whose salary is greater than 50000 etc.
- Advantage of HCQL
- The HCQL provides methods to add criteria, so it is **easy** for the java programmer to add criteria. The java programmer is able to add many criteria on a query.

Criteria Interface

- The Criteria interface provides many methods to specify criteria. The object of Criteria can be obtained by calling the createCriteria() method of Session interface.
- Syntax of createCriteria() method of Session interface
- public Criteria createCriteria(Class c)
- The commonly used methods of Criteria interface are as follows:
- public Criteria add(Criterion c) is used to add restrictions.
- public Criteria addOrder(Order o) specifies ordering.
- public Criteria setFirstResult(int firstResult) specifies the first number of record to be retreived.
- public Criteria setMaxResult(int totalResult) specifies the total number of records to be
- public List list() returns list containing object.

Restrictions class

- Restrictions class provides methods that can be used as Criterion. The commonly used methods of Restrictions class are as follows:
- public static SimpleExpression It(String propertyName,Object value) sets the less than constraint to the given property.
- public static SimpleExpression le(String propertyName,Object value) sets the less than or equal constraint to the given property.
- public static SimpleExpression gt(String propertyName,Object value) sets the greater than constraint to the given property.
- public static SimpleExpression ge(String propertyName,Object value) sets the greater than or equal than constraint to the given property.
- public static SimpleExpression ne(String propertyName,Object value) sets the not equal constraint to the given property.
- public static Simple Expression eq(String propertyName,Object value) sets the equal constraint
 - public static Criterion between(String propertyName, Object low, Object high) sets

Order class

- The Order class represents an order. The commonly used methods of Restrictions class are as follows:
- public static Order asc(String propertyName) applies the ascending order on the basis of given property.
- public static Order desc(String propertyName) applies the descending order on the basis of given property.

List list=c.list();

Example of HCQL to get all the records
 Crietria c=session.createCriteria(Emp.class);//passing Class class argument
 List list=c.list();
 Example of HCQL to get the 10th to 20th record
 Crietria c=session.createCriteria(Emp.class);
 c.setFirstResult(10);
 c.setMaxResult(20);
 List list=c.list();
 Example of HCQL to get the records whose salary is greater than 10000
 Crietria c=session.createCriteria(Emp.class);
 c.add(Restrictions.gt("salary",10000));//salary is the propertyname

• Example of HCQL to get the records in ascending order on the basis of salary

Crietria c=session.createCriteria(Emp.class);

c.addOrder(Order.asc("salary"));

HCQL with Projection

• fetch data of a particular column by projection such as name etc. Let's see the simple example of projection that prints data of NAME column of the table only.

```
Criteria c=session.createCriteria(Emp.class);
c.setProjection(Projections.property("name"));
List list=c.list();
```


Hibernate Named Query

- The hibernate named query is way to use any query by some meaningful name. It is like using alias names. The Hibernate framework provides the concept of named queries so that application programmer need not to scatter queries to all the java code.
- There are two ways to define the named query in hibernate:
- by annotation
- 2. by mapping file.

Hibernate Named Query by annotation

- to use named query in hibernate, you need to have knowledge of @NamedQueries and @NamedQuery annotations.
- @NameQueries annotation is used to define the multiple named queries.
- @NameQuery annotation is used to define the single named query.
- Let's see the example of using the named queries:

```
@NamedQueries(
 {
 @NamedQuery(
 name = "findEmployeeByName",
 query = "from Employee e where e.name = :name"
```


Example of Hibernate Named Query by annotation

- In this example, we are using annotations to defined the named query in the persistent class. There are three files only:
- Employee.java
- hibernate.cfg.xml
- FetchDemo
- In this example, we are assuming that there is em table in the database containing 4 columns id, name, job and salary and there are some records in this table.

Employee.java

Phame 19 Lind Employee By Name",

```
It is a persistent class that uses annotations to define named query and
 marks this class as entity.
package com.javatpoint;
import javax.persistence.*;
import javax.persistence.Entity;
import javax.persistence.GeneratedValue;
import javax.persistence.ld;
@NamedQueries(
 @NamedQuerv
```

Mathematical Employee e where e.name = :name"

hibernate.cfg.xml

- It is a configuration file that stores the informations about database such as driver class, url, username, password and mapping class etc.
- <?xml version='1.0' encoding='UTF-8'?>
- <!DOCTYPE hibernate-configuration PUBLIC</pre>
 - "-//Hibernate/Hibernate Configuration DTD 5.3//EN"
 - "http://hibernate.sourceforge.net/hibernate-configuration-
 - 5.3.dtd">
- <hibernate-configuration>
- <session-factory> comperty name="hbm2ddl.auto">update/property> ame="dialect">org.hibernate.dialect.Oracle9Dialect</p

chronerty name="connection url">idhcoracleothino@localhocto152

FetchData.java

• It is a java class that uses the named query and prints the informations based on the query. The **getNamedQuery** method uses the named query and returns the instance of Query. **package** com.javatpoint;

Hibernate Named Query by mapping file

- If want to define named query by mapping file, you need to use **query** element of hibernate-mapping to define the named query.
- In such case, you need to create hbm file that defines the named query. Other resources are same as given in the above example except Persistent class Employee.java where you don't need to use any annotation and hibernate.cfg.xml file where you need to specify mapping resource of the hbm file.

emp.hbm.xml

```
<?xml version='1.0' encoding='UTF-8'?>
<!DOCTYPE hibernate-mapping PUBLIC</pre>
 "-//Hibernate/Hibernate Mapping DTD 5.3//EN"
 "http://hibernate.sourceforge.net/hibernate-mapping-5.3.dtd">
<hibernate-mapping>
<class name="com.javatpoint.Employee" table="em">
<id name="id">
<generator class="native"></generator>
</id>
property name="name">
 alary":
```

The persistent class-Employee.java

```
package com.javatpoint;
public class Employee {
  int id;
  String name;
  int salary;
  String job;
  //getters and setters
```


mapping resource in the hbm file as:

- include the mapping resource in the hbm file as:
- hibernate.cfg.xml
- <mapping resource="emp.hbm.xml"/>

CACHING

Caching in Hibernate

- Hibernate caching improves the performance of the application by pooling the object in the cache. It is useful when we have to fetch the same data multiple times.
- There are mainly two types of caching:
- First Level Cache, and
- Second Level Cache

multilevel caching scheme

First Level Cache/ Session cache

- Session object holds the first level cache data. It is enabled by default. The first level cache data will not be available to entire application. An application can use many session object.
- a mandatory cache through which all requests must pass. The Session object keeps an object under its own power before committing it to the database.
- If you issue multiple updates to an object, Hibernate tries to delay doing the update as long as possible to reduce the number of update SQL statements issued. If you close the session, all the objects being cached are lost and either persisted or updated in the database.

Second Level Cache

- Hibernate uses first-level cache by default and you have nothing to do
 to use first-level cache. Let's go straight to the optional second-level
 cache. Not all classes benefit from caching, so it's important to be
 able to disable the second-level cache
- SessionFactory object holds the second level cache data. The data stored in the second level cache will be available to entire application. But we need to enable it explicitely.
- Hibernate second level cache uses a common cache for all the session object of a session factory. It is useful if you have multiple session objects from a session factory.
- SessionFactory holds the second level cache data. It is global for all the session objects and not enabled by default.

Cache Provider

Provider	Description
EHCache	It can cache in memory or on disk and clustered caching and it supports the optional Hibernate query result cache
OSCache	Supports caching to memory and disk in a single JVM with a rich set of expiration policies and query cache support.
warmCache	A cluster cache based on JGroups. It uses clustered invalidation, but doesn't support the Hibernate query cache.
JBoss Cache	A fully transactional replicated clustered cache also based on the JGroups multicast library. It supports replication or invalidation, synchronous or asynchronous communication, and optimistic and pessimistic locking. The Hibernate query cache is supported.

Performance and Concurrency

Performance and Concurrency Strategies

• A concurrency strategy is a mediator, which is responsible for storing items of data in the cache and retrieving them from the cache.

Strategy	Usuage
read-only	caching will work for read only operation. suitable for data, which never changes. Use it for reference data only.
read-write	caching will work for read and write, can be used simultaneously. it is critical to prevent stale data in concurrent transactions, in the rare case of an update.
nonstrict-read- write	caching will work for read and write but one at a time. no guarantee of consistency between the cache and the database. Use this strategy if data hardly ever changes and a small likelihood of stale data is not of critical concern.
Transactional	caching will work for transaction. for read-mostly data where it is critical to prevent stale data in concurrent transactions, in the rare case of an update.

compatibility matrix

Implementation	read-only	nonstrict-read- write	read-write	transactional
EH Cache	Yes	Yes	Yes	No
OS Cache	Yes	Yes	Yes	No
Swarm Cache	Yes	Yes	No	No
JBoss Cache	No	No	No	Υ

Hibernate – Batch Fetching

- if application need to navigate the association to retrieve associated objects Hibernate uses a fetching strategy
- Batch fetching is an optimization of the lazy select fetching strategy. There are two ways you can configure batch fetching: on the class level and the collection level.
- In the O/R mapping metadata, or over-ridden by a particular HQL or Criteria query strategies can be declared.

In hibernate their are four fetching strategies.

- 1.fetch "select" (default) Lazy load all the collections and entities.
- 2.fetch "join" always load all the collections and entities and Disable the lazy loading
- 3.batch size="N" Fetching up to 'N' collections or entities
- 4.fetch "subselect" = Group its collection into a sub select statement.

JPA

Java Persistent API

JPA —Definition

- a specification of Java.
- It is used to persist data between Java object and relational database.
- JPA acts as a bridge between object-oriented domain models and relational database systems.
- it doesn't perform any operation by itself. It requires an implementation. So, ORM tools like Hibernate, TopLink and iBatis implements JPA specifications for data persistence.

JPA Versions

- JPA 1.0 was released in 2006 as a part of EJB 3.0 specification.
- JPA 2.0 This version was released in the last of 2009. Following are the important features of this version: -
 - It supports validation.
 - It expands the functionality of object-relational mapping.
 - It shares the object of cache support.
- JPA 2.1 The JPA 2.1 was released in 2013 with the following features: -
 - It allows fetching of objects.
 - It provides support for criteria update/delete.
 - It generates schema.
- JPA 2.2 The JPA 2.2 was released as a development of maintainenece in 2017. Some of its important feature are: -
 - It supports Java 8 Date and Time.
 - PIt provides @Repeatable annotation that can be used when we want to apply the same Lannotations to a déclaration or type use.
 - It allows JPA annotation to be used in meta-annotations.

Open eclipse and click on File>New>JPA Project.

Specify any particular project name (here, we named JPAProject) and click next.

PA Project Configure JPA	project settings.		
			/
Project name:	JPAProject		
Project location	on		
✓ Use defau	It location		
Location: C:\	Users\sssit\eclipse-workspace\JPAProject		Browse
Target runtim	e		
<none></none>		¥	New Runtime
JPA version			
2.1			٧
Configuration			
Basic JPA Cor	nfiguration	٧	Modify
A general star	ting point for a JPA application.		
EAR members	hip		
Add projec	t to an EAR		
EAR project na			New Project

New JPA Project

Again, click next.

• Click on download library icon (here, enclosed within black box).

•

• Click on EclipseLink 2.5.2 and then next.

9		- 0 ×		
Download Library Select a library to dowr	nload from the specifie	d provider.		
Library	^	Download Provider		
EclipseLink 1.1.4 - Galileo		Eclipse Foundation		
EclipseLink 1.2.0		Eclipse Foundation		
EclipseLink 2.0.2		Eclipse Foundation		
EclipseLink 2.1.3 - Helios		Eclipse Foundation		
EclipseLink 2.2.1		Eclipse Foundation		
EclipseLink 2.3.3 - Indigo		Eclipse Foundation		
EclipseLink 2.4.2 - Juno EclipseLink 2.5.2		Eclipse Foundation Eclipse Foundation		
Download destination:	C:\Users\sssit\eclipse-workspace\libraries\EclipseLink 2.5.2		Browse	
(?)		< Back Next > Finish	Cancel	

• Click on checkbox to accept the terms and then click finish. After that

all the required jars will be downloaded.

• Now, click finish.

JPA - ORM(Object Relational Mapping)

 Object Relational Mapping (ORM) is a functionality which is used to develop and maintain a relationship between an object and relational database by mapping an object state to database column. It is capable to handle various database operations easily such as inserting, updating, deleting etc.

ORM Frameworks

- the various frameworks that function on ORM mechanism: -
- 1. Hibernate
- 2. TopLink
- 3. ORMLite
- 4. iBATIS
- 5. JPOX

Mapping

Mapping Directions

- Mapping Directions are divided into two parts: -
- 1. Unidirectional relationship In this relationship, only one entity can refer the properties to another. It contains only one owing side that specifies how an update can be made in the database.
- 2. Bidirectional relationship This relationship contains an owning side as well as an inverse side. So here every entity has a relationship field or refer the property to other entity.

Types of Mapping

- One-to-one This association is represented by @OneToOne annotation. Here, instance of each entity is related to a single instance of another entity.
- One-to-many This association is represented by @OneToMany annotation. In this relationship, an instance of one entity can be related to more than one instance of another entity.
- Many-to-one This mapping is defined by @ManyToOne annotation.
 In this relationship, multiple instances of an entity can be related to single instance of another entity.
- Many-to-many: YThis association is represented by @ManyToMany
 anbotation: Here, multiple instances of an entity can be related to
 multiple instances of another entity. In this mapping, any side can be 107

JPA Entity

- entity is a group of states associated together in a single unit.
- On adding behaviour, an entity behaves as an object and becomes a major constituent of object-oriented paradigm.
- So, an entity is an application-defined object in Java Persistence Library.

- Entity Properties
 the properties of an entity that an object must have: -
- 1. Persistability An object is called persistent if it is stored in the database and can be accessed anytime.
- 2. Persistent Identity In Java, each entity is unique and represents as an object identity. Similarly, when the object identity is stored in a database then it is represented as persistence identity. This object identity is equivalent to primary key in database.
- 3. Transactionality Entity can perform various operations such as create, delete, update. Each operation makes some changes in the database. It ensures that whatever changes made in the database either be succeed or failed atomically.

Entity Metadata

- Each entity is associated with some metadata that represents the information of it. Instead of database, this metadata is exist either inside or outside the class. This metadata can be in following forms: -
- ➤ Annotation In Java, annotations are the form of tags that represents metadata. This metadata persist inside the class.
- >XML In this form, metadata persist outside the class in XML file.

JPA Creating an Entity

- A Java class can be easily transformed into an entity. For transformation the basic requirements are: -
- ❖ No-argument Constructor
- Annotation
- to transform a regular Java class into an entity class with the help of an example: -

• Simple Student class public class Student {

```
private int id;
private String name;
private long fees: NCY
public Student() $ | TY
public Student(int id)
```

- Above class is a regular java class having three attributes id, name and fees. To transform this class into an entity add @Entity and @Id annotation in it.
- @Entity This is a marker annotation which indicates that this class is an entity. This annotation must be placed on the class name.
- @Id This annotation is placed on a specific field that holds the persistent identifying properties. This field is treated as a primary key in database.
- <u>Simple Entity Class</u> import javax.persistence.*;

@Entity
public class Student {
@IPRESIDENCY
private int/d; RSITY
private String name:

nrivate long fees

JPA Entity Manager

- roles of an entity manager:
- The entity manager implements the API and encapsulates all of them within a single interface.
- Entity manager is used to read, delete and write an entity.
- An object referenced by an entity is managed by entity manager.

Steps to persist an entity object.

- 1) Creating an entity manager factory object
- The **EntityManagerFactory** interface present in **java.persistence** package is used to provide an entity manager.
- EntityManagerFactory emf=Persistence.createEntityManagerFactory(" Student_details");
- ➤ Persistence The Persistence is a bootstrap class which is used to obtain an EntityManagerFactory interface.
- reateEntityManagerFactory() method The role of this method is to create and return an EntityManagerFactory for the named persistence unit. Thus, this method contains the name of persistence unit passed in the Persistence.xml file.

Step

- 2) Obtaining an entity manager from factory.
- EntityManager em=emf.createEntityManager();
- EntityManager An EntityManager is an interface
- createEntityManager() method It creates new application-managed EntityManager
- 3) Intializing an entity manager.
- em.getTransaction().begin();
- getTransaction() method This method returns the resource-level
 EntityTransaction object.

egin() smethody This method is used to start the transaction.

Step

- 4) Persisting a data into relational database.
- em.persist(s1);
- **persist()** This method is used to make an instance managed and persistent. An entity instance is passed within this method.
- 5) Closing the transaction
- em.getTransaction().commit();
- 6) Releasing the factory resources.
- emf.close();
- em.close();

 close();

 close();

 the factory resources.

Entity Operations

- Inserting an Entity
- Finding an Entity
- Updating an Entity
- Deleting an Entity

•

Inserting an Entity

- In JPA, we can easily insert data into database through entities. The EntityManager provides persist() method to insert records.
- JPA Entity Insertion Example
- Here, we will insert the record of students.
- This example contains the following steps: -
- Create an entity class named as StudentEntity.java under com.javatpoint.jpa.student package that contains attributes s_id, s_name, s_age.

StudentEntity.java

```
package com.javatpoint.jpa.student;
import javax.persistence.*;
@Entity
@Table(name="student")
public class StudentEntity {
  @Id
  private int s_id;
  private String s_name;
  private int s_age;
  public StudentEntity(int s_id, String s_name, int s_age) {
 super();
```

Persistence.xml

 Now, map the entity class and other databases confinguration in Persistence.xml file.

```
<persistence>
<persistence-unit name="Student details">
 <class>com.javatpoint.jpa.student.StudentEntity</class>
properties>
cproperty name="javax.persistence.jdbc.driver" value="com.mysql.jdbc.Driver"/>
cproperty name="javax.persistence.jdbc.url" value="jdbc:mysql://localhost:3306/studentdata"/>
cproperty name="javax.persistence.jdbc.user" value="root"/>
cproperty name="javax.persistence.jdbc.password" value=""/>
clipselink.logging.level" value="SEVERE"/>
cproperty name="eclipselink.ddl-generation" value="create-or-extend-tables"/>
</properties>
```


PersistStudent.java

 Create a persistence class named as PersistStudent.java under com.javatpoint.jpa.persist package to persist the entity object with data.

```
package com.javatpoint.jpa.persist;
import com.javatpoint.jpa.student.*;
import javax.persistence.*;
public class PersistStudent {
 public static void main(String args[])
 {
```

EntityManagerFactory emf=Persistence.createEntityManagerFactory("Student_details"); EntityManager em=emf.createEntityManager();

Output

• After the execution of the program, the student table is generated under MySQL workbench. This table contains the student details. To fetch data, run **select * from student** query in MySQL.

•

S_ID	S_NAME	S_AGE
101	Gaurav	24
102	Ronit	22
103	Rahul	26

Finding an entity

- To find an entity, EntityManger interface provides find() method that searches an element on the basis of primary key.
- JPA Entity Finding Example
- Here, we will search a particular record and fetch it on the console.
- This example contains the following steps: -
- Create an entity class named as StudentEntity.java under com.javatpoint.jpa.student package that contains attributes s_id, s_name, s_age.

StudentEntity.java

super();

```
package com.javatpoint.jpa.student;
import javax.persistence.*;
@Entity
@Table(name="student")
public class StudentEntity {
  @ld
  private int s_id;
  private String s_name;
  private int s_age;
  public StudentEntity(int s_id, String s_name, int s_age) {
 super();
 this.s id = s id;
 this.s_name = s_name;
 this.s age = s age;
```

Persistence.xml

 Now, map the entity class and other databases confinguration in Persistence.xml file.

FindStudent.java

• Create a persistence class named as FindStudent.java under com.javatpoint.jpa.find package to persist the entity object with data.

```
package com.javatpoint.jpa.find;
import javax.persistence.*;
import com.javatpoint.jpa.student.*;
public class FindStudent {
 public static void main(String args[])
 {
 EntityManagerFactory emf=Persistence.createEntityManagerFactory("Student_details");
 EntityManager em=emf.createEntityManager();
```

Output

```
Console 
Consol
```


Update an Entity

- JPA allows us to change the records in database by updating an entity.
- JPA Entity Update Example
- Here, we will update the age of a student on the basis of primary key.
- This example contains the following steps: -
- Create an entity class named as StudentEntity.java under com.javatpoint.jpa.student package that contains attributes s_id, s_name and s_age.

StudentEntity.java

private int s id;

private int s_age;

private String s_name;

 Create an entity class named as StudentEntity.java under com.javatpoint.jpa.student package that contains attributes s id, s name and s age. package com.javatpoint.jpa.student; import javax.persistence.*; @Entity @Table(name="student") public class StudentEntity { @ld

Persistence.xml

 Now, map the entity class and other databases confinguration in Persistence.xml file.

UpdateStudent.java

 Create a persistence class named as UpdateStudent.java under com.javatpoint.jpa.update package to persist the entity object with data.

```
package com.javatpoint.jpa.update;
import javax.persistence.*;
import com.javatpoint.jpa.student.*;
public class UpdateStudent {
 public static void main(String args[])
 {
 EntityManagerFactory emf=Persistence.createEntityManagerFactory("Student_details");
 EntityManager em=emf.createEntityManager();
```

Output

•

Deleting an Entity

•

- To delete a record from database, EntityManager interface provides remove() method. The remove() method uses primary key to delete the particular record.
- JPA Entity Delete Example
- Here, we will remove the particular record of the student.
- This example contains the following steps: -

StudentEntity.java

super():

 Create an entity class named as StudentEntity.java under com.javatpoint.jpa.student package that contains attributes s id, s name and s age. package com.javatpoint.jpa.student; import javax.persistence.*; @Entity @Table(name="student") public class StudentEntity { @Id **private int** s id; private String s_name;

s id, String s name, int s age) {

Persistence.xml

 Now, map the entity class and other databases confinguration in Persistence.xml file.

```
<persistence>
<persistence-unit name="Student_details">
 <class>com.javatpoint.jpa.student.StudentEntity</class>
properties>
com.mysql.jdbc.Driver"/>
cproperty name="javax.persistence.jdbc.url" value="jdbc:mysql://localhost:3306/studentdata"/>
cproperty name="javax.persistence.jdbc.user" value="root"/>
cproperty name="javax.persistence.jdbc.password" value=""/>
clipselink.logging.level" value="SEVERE"/>
cproperty name="eclipselink.ddl-generation" value="create-or-extend-tables"/>
</properties>
```


Deletion.java

```
package com.javatpoint.jpa.delete;
import javax.persistence.*;
import com.javatpoint.jpa.student.*;
public class DeleteStudent {
  public static void main(String args[])
  EntityManagerFactory emf=Persistence.createEntityManagerFactory("Student_details");
  EntityManager em=emf.createEntityManager();
em.getTransaction().begin();
  StudentEntity s=em.find(StudentEntity.class,102);
em.remove(s);
```


Output

 After the execution of the program, the student table is generated under MySQL workbench. This table contains the student details. To fetch data, run select * from student query in MySQL.

Before Deletion

S_ID	S_NAME	S_AGE
101	Gaurav	24
102	Ronit	30
103	Rahul	26

After Deletion

Collection Mapping

- A Collection is a java framework that groups multiple objects into a single unit. It is used to store, retrieve and manipulate the aggregate data.
- In JPA, we can persist the object of wrapper classes and String using collections. JPA allows three kinds of objects to store in mapping collections Basic Types, Entities and Embeddables.

Collection Types

- use different type of collections to persist the objects.
- 1. List
- 2. Set
- 3. Map
- The **java.util** package contains all the classes and interfaces of collection framework.

JPA List Mapping

- A List is an interface which is used to insert and delete elements on the basis of index. It can be used when there is a requirement of retrieving elements in a user-defined order.
- List Mapping Example
- In this example, we embed an object in an entity class and define it as a collection type List.
- private List<Address> address=new ArrayList<Address>();
- This example contains the following steps: -

Employee.java

 Create an entity class Employee.java under com.javatpoint.jpa package that contains employee id, name and embedded object (employee Address). The annotation @ElementCollection represents the embedded object.

```
package com.javatpoint.jpa;
import java.util.*;
import javax.persistence.*;
@Entity
public class Employee {
```


Address.java

 Now, create a class of embedded object Address.java under com.javatpoint.jpa package. The annotation @Embeddable represents the embeddable object.

```
package com.javatpoint.jpa;
import javax.persistence.*;
@Embeddable
public class Address {
  private int e_pincode;
  private String e_city;
  private String e_state;
  public int getE_pincode() {
 return e_pincode;
 de<mark>(int e pincode) {</mark>
```

Persistence.xml

Now, map the entity class and other databases confinguration in Persistence.xml file.

```
<persistence>
<persistence-unit name="Collection Type">
  <class>com.javatpoint.jpa.Employee</class>
<class>com.javatpoint.jpa.Address</class>
properties>
cproperty name="javax.persistence.jdbc.driver" value="com.mysql.jdbc.Driver"/>
cproperty name="javax.persistence.jdbc.url" value="jdbc:mysql://localhost:3306/collection mappi
  ng"/>
cproperty name="javax.persistence.jdbc.user" value="root"/>
cproperty name="javax.persistence.jdbc.password" value=""/>
cproperty name="eclipselink.logging.level" value="SEVERE"/>
cproperty name="eclipselink.ddl-generation" value="create-or-extend-tables"/>
```

ListMapping.java

• Create a persistence class ListMapping.java under com.javatpoint.collection package to persist the entity object with data.

```
package com.javatpoint.collection;
import javax.persistence.*;
import com.javatpoint.jpa.*;
public class ListMapping{
  public static void main(String[] args) {
 EntityManagerFactory emf=Persistence.createEntityManagerFactory("Collection_Type");
 EntityManager em=emf.createEntityManager();
 em.getTransaction().begin();
```


Output

- After the execution of the program, the following table are generated under MySQL workbench.
- Employee table This table contains the employee details. To fetch data, run select * from employee query in MySQL.

E_ID	E_NAME	
1	Vijay	
2	John	

 Employee_address table - This table represents the mapping between employee and address table. To fetch data, run select * from employee_address query in MySQL.

E_CITY	E_PINCODE	E_STATE	Employee_E_ID
Noida	201301	Uttar Pradesh	1 [->]
Jaipur	302001	Rajasthan	2 [->]

JPA Set Mapping

- A Set is an interface that contains unique elements. These elements don't maintain any order. A
 Set can be used when there is a requirement of retrieving unique elements in an unordered
 manner.
- Set Mapping Example
- In this example, we embed an object in an entity class and define it as a collection type List.
- private Set<Address> address=new HashSet<Address>();
- This example contains the following steps: -

Employee.java

 Create an entity class Employee.java under com.javatpoint.jpa package that contains employee id, name and embedded object (employee Address). The annotation @ElementCollection represents the embedded object.

```
package com.javatpoint.jpa;
import java.util.*;
import javax.persistence.*;
@Entity
public class Employee {
  @Id
  @GeneratedValue(strategy=GenerationType.AUTO)
  private int e id:
  private String e name;
```

<Address> address=new HashSet<Address>();

Address.java

 Now, create a class of embedded object Address.java under com.javatpoint.jpa package. The annotation @Embeddable represents the embeddable object.

```
package com.javatpoint.jpa;
import javax.persistence.*;
@Embeddable
public class Address {
  private int e pincode;
  private String e city;
  private String e_state;
  public int getE_pincode() {
 return e pincode;
 etE=pincode(int e_pincode) {
```

public String getE_city()

Persistence.xml

 Now, map the entity class and other databases confinguration in Persistence.xml file.

```
<persistence>
<persistence-unit name="Collection_Type">

<class>com.javatpoint.jpa.Employee</class>
<class>com.javatpoint.jpa.Address</class>
cproperties>

property name="javax.persistence.jdbc.driver" value="com.mysql.jdbc.Driver"/>
cproperty name="javax.persistence.jdbc.url" value="jdbc:mysql://localhost:3306/collection_mappi
property name="javax.persistence.jdbc.url" value="jdbc:mysql://localhost:3306/collection_mappi
```

ax.per<mark>siste</mark>nce.jdbc.user" value="root"/>

SetMapping.java

 Create a persistence class ListMapping.java under com.javatpoint.collection package to persist the entity object with data.

```
package com.javatpoint.collection;
import javax.persistence.*;
import com.javatpoint.jpa.*;
public class SetMapping{
 public static void main(String[] args) {
```

Output

- After the execution of the program, the following tables are generated under MySQL workbench.
- Employee table This table contains the employee details. To fetch data, run select * from employee query in MySQL.

E_ID	E_NAME	
1	Vijay	
2	John	
3	William	
4	Rahul	

• Employee_address table - This table represents the mapping between employee and address table. The data in the table is arranged in an unordered manner. To fetch data, run select * from employee_address query in MySQL.

•

E_CITY	E_PINCODE	E_STATE	$Employee_E_ID$
Jaipur	302001	Rajasthan	2 [->]
Patna	80001	Bihar	4 [->]
Noida	201301	Uttar Pradesh	1 [->]
Chandigarh	133301	Punjab	3 [->]

JPA Map Mapping

- A Map is an interface in which a unique key is associated with each value object. Thus, operations like search, update, delete are performed on the basis of key.
- Map Mapping Example
- In this example, we embed an object in an entity class and define it as a collection type Map.
- private Map<Integer,Address> map=new HashMap<Integer,Address>(
);
- This example contains the following steps: -

Employee.java

 Create an entity class Employee.java under com.javatpoint.jpa package that contains employee id, name and embedded object (employee Address). The annotation @ElementCollection represents the embedded object.

```
package com.javatpoint.jpa;
import java.util.*;
import javax.persistence.*;
@Entity
public class Employee {
```


Address.java
Now, create a class of embedded object Address.java under com.javatpoint.jpa package. The annotation @Embeddable represents the embeddable object.

```
package com.javatpoint.jpa;
import javax.persistence.*;
@Embeddable
public class Address {
  private int e_pincode;
  private String e_city;
  private String e_state;
  public int getE_pincode() {
 return e pincode;
  public void setE_pincode(int e_pincode) {
 this.e pincode = e pincode;
  public String getE_city()
```

return e city:

Persistence.xml

 Now, map the entity class and other databases confinguration in Persistence.xml file.

```
<persistence>
<persistence-unit name="Collection Type">
  <class>com.javatpoint.jpa.Employee</class>
 <class>com.javatpoint.jpa.Address</class>
  cproperties>
 cproperty name="javax.persistence.jdbc.driver" value="com.mysql.jdbc.Driver"/>
 cproperty name="javax.persistence.jdbc.url" value="jdbc:mysql://localhost:3306/collection m
  apping"/>
 cproperty name="javax.persistence.jdbc.user" value="root"/>
 cproperty name="javax.persistence.jdbc.password" value=""/>
 perty name="eclipselink.logging.level" value="SEVERE"/>
perty name="eclipselink.ddl-generation" value="create-or-extend-tables"/>
```

MapMapping.java

 Create a persistence class MapMapping.java under com.javatpoint.collection package to persist the entity object with data.

```
package com.javatpoint.collection;
import javax.persistence.*;
import com.javatpoint.jpa.*;
public class ListMapping{
 public static void main(String[] args) {
```

Output

- After the execution of the program, the following tables are generated under MySQL workbench.
- Employee table This table contains the employee details. To fetch data, run select * from employee query in MySQL.

E_ID	E_NAME	
1	Vijay	
2	Vijay	
3	William	
4	Rahul	

MAP_KEY	E_CITY	E_PINCODE	E_STATE	Employee_E_ID
3	Chandigarh	133301	Punjab	3 [->]
2	Jaipur	302001	Rajasthan	2 [->]
1	Noida	201301	Uttar Pradesh	1 [->]
4	Patna	80001	Bihar	4 [->]

 Employee_map table - This table represents the mapping between employee and address table. The data in the table is arranged in an unordered manner. To fetch data, run select * from employee_map

JPA One-To-One Mapping

- The One-To-One mapping represents a single-valued association where an instance of one entity is associated with an instance of another entity. In this type of association one instance of source entity can be mapped atmost one instance of target entity.
- @OneToOne Example
- In this example, we will create a One-To-One relationship between a Student and Library in such a way that one student can be issued only one type of book.
- This example contains the following steps: -

Student.java

 Create an entity class Student.java under com.javatpoint.mapping package that contains student id (s_id) and student name (s_name).
 package com.javatpoint.mapping;

```
import javax.persistence.*;

@Entity
public class Student {

 @Id
 @GeneratedValue(strategy=GenerationType.AUTO)
 private int s_id;
 private String s_name;
 public int getS_id() {
 return s_id.
```

public void setS_id(int s_id

Library.java

• Create another entity class Library.java under com.javatpoint.mapping package that contains book id (b_id), book name (b_name) and an object of student type marked with @OneToOne annotation.

```
package com.javatpoint.mapping;
import javax.persistence.*;

@Entity
public class Library {
 @Id
 @GeneratedValue(strategy=GenerationType.AUTO)
private int b_id;
private String b_name;
```


Persistence.xml

 Now, map the entity class and other databases confinguration in Persistence.xml file.

```
<persistence>
<persistence-unit name="Book_issued">
 <class>com.javatpoint.mapping.Student</class>
 <class>com.javatpoint.mapping.Library</class>
 cproperties>
 com.mysql.jdbc.Driver"/>
 cproperty name="javax.persistence.jdbc.url" value="jdbc:mysql://localhost:3306/mapping_db
 continue contin
 avax.persistence.jdbc.password" value=""/>
 lipselink.logging.level" value="SEVERE"/>
 pselink.ddl-generation" value="create-or-extend-tables"/>
 161
```

OneToOneExample.java

st1.setS_name("Vipul");

 Create a persistence class OneToOneExample under com.javatpoint.OneToOne package to persist the entity object with data.

Output

- After the execution of the program, two tables are generated under MySQL workbench.
- Student table This table contains the student details. To fetch data, run select * from student query in MySQL.

S_ID	S_NAME
1	Vipul
2	Vimal

• Library table - This table represents the mapping between student and library. To fetch data, run **select * from library** query in MySQL.

B_ID	B_NAME	STUD_S_ID
101	Data Structure	1 [->]
102	DBMS	2 [->]

JPA One-To-Many Mapping

- The One-To-Many mapping comes into the category of collectionvalued association where an entity is associated with a collection of other entities. Hence, in this type of association the instance of one entity can be mapped with any number of instances of another entity.
- @OneToMany Example
- In this example, we will create a One-To-Many relationship between a Student and Library in such a way that one student can be issued more than one type of book.
- This example contains the following steps: -

Student.java

nrivate list hooks issued.

 Create an entity class Student.java under com.javatpoint.mapping package that contains student id (s_id), student name (s_name) with @OneToMany annotation that contains Library class object of List type.

```
package com.javatpoint.mapping;
import java.util.List;
import javax.persistence.*;
@Entity
public class Student {
  @ld
  @GeneratedValue(strategy=GenerationType.AUTO)
 rivate int soid
  @OneToMany(targetEntity=Library.class)
```

Library.java

 Create another entity class Library.java under com.javatpoint.mapping package that contains book id (b_id), book name (b_name).

```
package com.javatpoint.mapping;
import javax.persistence.*;

@Entity
public class Library {
 @Id
 @GeneratedValue(strategy=GenerationType.AUTO)
private int b_id;
private String b_name;
```

Persistence.xml

 Now, map the entity class and other databases confinguration in Persistence.xml file.

<properties>
<property name="javax.persistence.jdbc.driver" value="com.mysql.jdbc.Driver"/>
<property name="javax.persistence.jdbc.url" value="jdbc:mysql://localhost:3306/mapping_db"/

OneToManyExample.java

 Create a persistence class OneToManyExample under com.javatpoint.OneToOne package to persist the entity object with data.

```
package com.javatpoint.OneToMany;
import java.util.ArrayList;
import javax.persistence.*;
import com.javatpoint.mapping.Student;
import com.javatpoint.mapping.Library;
public class OneToManyExample {
```

Output

- After the execution of the program, three tables are generated under MySQL workbench.
- Student table This table contains the student details. To fetch data, run **select * from student** query in MySQL.
- Library Table This table contains the library book details. To fetch data, run **select * from library** query in MySQL.

 BID BINAME
- Student_library table This table represents the milion beam veen student and library table. To fetch data, run select * from student_library query in MySQL.

$Student_S_ID$	books_issued_B_ID
1 [->]	101 [->]
1 [->]	102 [->]

Data Structure

JPA Many-To-One Mapping

- The Many-To-One mapping represents a single-valued association where a collection of entities can be associated with the similar entity. Hence, in relational database any more than one row of an entity can refer to the similar rows of another entity.
- @ManyToOne Example
- In this example, we will create a Many-To-One relationship between a Student and Library in such a way that more than one student can issued the same book.
- This example contains the following steps: -

Student.java

 Create an entity class Student.java under com.javatpoint.mapping package that contains student id (s_id) and student name (s_name) with @ManyToOne annotation that contains an object of Library type.

```
package com.javatpoint.mapping;
import javax.persistence.*;
@Entity
public class Student {
```

@ManyToOne

Library.java

Create another entity class Library.java under com.javatpoint.mapping package that contains book id (b_id), book name (b_name).
 package com.javatpoint.mapping;
 import javax.persistence.*;
 @Entity
 public class Library {
 @Id

@GeneratedValue(strategy=GenerationType.AUTO)

private int b id;

Persistence.xml

 Now, map the entity class and other databases confinguration in Persistence.xml file.

ManyToOneExample.java

 Create a persistence class ManyToOneExample under com.javatpoint.ManyToOne package to persist the entity object with data.

```
package com.javatpoint.mapping.ManyToOne;
import javax.persistence.*;
import com.javatpoint.mapping.Student;
import javax.persistence.EntityManagerFactory;
import com.javatpoint.mapping.Library;
public class ManyToOneExample {
```

Output

- After the execution of the program, the two tables generates under MySQL workbench.
- Library table This table contains the library details. To fetch data, run **select * from library** query in MySQL.

 | B_ID | B_NAME | | Data Structure | |
- Student table This table represents the mapping between student and library. To fetch data, run **select * from student** query in MySQL.

S_ID	S_NAME	LIB_B_ID
1	Vipul	101 [->]
2	Vimal	101 [->]

JPA Many-To-Many Mapping

- The Many-To-Many mapping represents a collection-valued association where any number of entities can be associated with a collection of other entities. In relational database any number of rows of one entity can be referred to any number of rows of another entity.
- @ManyToMany Example
- In this example, we will create a Many-To-Many relationship between a Student and Library in such a way that any number of students can be issued any type of books.
- This example contains the following steps: -

Student.java

private List lib;

 Create an entity class Student.java under com.javatpoint.mapping package that contains student id (s_id) and student name (s_name) with @ManyToMany annotation that contains Library class object of List type.

```
import java.util.List;
import javax.persistence.*;
@Entity
public class Student {
  @ld
  @GeneratedValue(strategy=GenerationType.AUTO)
  private int s id;
```

Library.java

 Create another entity class Library.java under com.javatpoint.mapping package that contains book id (b_id), book name (b_name) with @ManyToMany annotation that contains Student class object of List type.

package com.javatpoint.mapping;

import java.util.List;

import javax.persistence.*;

Persistence.xml

 Now, map the entity class and other databases confinguration in Persistence.xml file.

continue contin

ManyToManyExample.java

 Create a persistence class ManyToOneExample under com.javatpoint.ManyToOne package to persist the entity object with data.

```
package com.javatpoint.mapping.ManyToMany;
import java.util.ArrayList;
```

```
import javax.persistence.*;
import com.javatpoint.mapping.Student;
import com.javatpoint.mapping.Library;
```


- After the execution of the program, three tables are generated under MySQL workbench.
- Student table This table contains the student details. To fetch data, run **select * from student** query in MySQL. SID S_NAME | Vipul
- Library table This table contains the library (2 | Vimal | .) fetch data, run select * from library query in MySQL.

 B_ID B_NAME | 101 | Data Structure
- Library_student This table contains the librar DBMS o fetch data, run select * from library_student query in MySQL.

Library_B_ID	stud_S_ID
101 [->]	1 [->]
102 [->]	1 [->]
101 [->]	2 [->]
102 [->]	2 [->]

JPQL

(Java Persistence Query Language

Definition

- an object-oriented query language which is used to perform database operations on persistent entities.
- Instead of database table, JPQL uses entity object model to operate the SQL queries. Here, the role of JPA is to transform JPQL into SQL. Thus, it provides an easy platform for developers to handle SQL tasks.
- JPQL is an extension of Entity JavaBeans Query Language (EJBQL)
- It can perform join operations.
- It can update and delete data in a bulk.
- It can perform aggregate function with sorting and grouping clauses.

JPQL Features

- It is a platform-independent query language.
- It is simple and robust.
- It can be used with any type of database such as MySQL, Oracle.
- JPQL queries can be declared statically into metadata or can also be dynamically built in code.

Creating Queries in JPQL

- JPQL provides two methods that can be used to access database records. These methods are: -
- Query createQuery(String name) The createQuery() method of EntityManager interface is used to create an instance of Query interface for executing JPQL statement.
- Query query = em.createQuery("Select s.s_name from StudentEntity s");
- This method creates dynamic queries that can be defined within business logic.
- Query createNamedQuery(String name) The createNamedQuery() method of EntityManager interface is used to create an instance of Query interface for executing named queries.
- @NamedQuery(name = "find name", query = "Select s from StudentEntity s")
- This method is used to create static queries that can be defined in entity class.
- Now, we can control the execution of query by the following Query interface methods: -
- int executeUpdate() This method executes the update and delete operation.

This method returns the first positioned result the query object was set to

JPA JPQL Basic Operations

• JPQL allows us to create both static as well as dynamic queries. Now, we will perform some basic JPQL operations using both type of queries on the below table.

lacktriangle

S_ID	S_NAME	S_AGE
101	Gaurav	24
102	Rahul	22
103	Chris	20
104	Ronit	26
105	Roy	21

JPQL Dynamic Query Example

- In this example, we will fetch single column from database by using **createQuery()** method.
- StudentEntity.java

```
package com.javatpoint.jpa;
import javax.persistence.*;
@Entity
@Table(name="student")
public class StudentEntity {
```

```
private int s_id;
private String s_name;
private Ints lage NCY
UNIVERSITY

Private University Edgl. in Karmataka State by Act No. 41 of 2013
```


Persistence.xml

```
<persistence>
<persistence-unit name="Student details">
 <class>com.javatpoint.jpa.StudentEntity</class>
 cproperties>
 property name="javax.persistence.jdbc.driver" value="com.mysq
 l.idbc.Driver"/>
 cproperty name="javax.persistence.jdbc.url" value="jdbc:mysql://
 localhost:3306/studentdata"/>
 cproperty name="javax.persistence.jdbc.user" value="root"/>
 PPproperty name="javax.persistence.jdbc.password" value=""/>
 property name="eclipselink.logging.level" value="SEVERE"/>
 property name="eclipselink.ddl-generation" value="create-or-
```

FetchColumn.java

System.out.println(s);

```
package com.javatpoint.jpa.jpql;
import javax.persistence.*;
import java.util.*;
public class FetchColumn {
  public static void main( String args[]) {
 EntityManagerFactory emf = Persistence.createEntityManagerFactory( "Student details" );
 EntityManager em = emf.createEntityManager();
 em.getTransaction().begin();
 Query query = em.createQuery("Select s.s_name from StudentEntity s");
 @SuppressWarnings("unchecked")
 List<String> list =query.getResultList();
 n("Student Name :");
```


JPQL Static Query Example

- In this example, we will fetch single column from database by using createNamedQuery() method.
- StudentEntity.java

```
package com.javatpoint.jpa;
import javax.persistence.*;

@Entity
@Table(name="student")
@NamedQuery(name = "find name", query = "Select s from StudentEntity s")
public class StudentEntity {
```


Persistence.xml

```
<persistence>
<persistence-unit name="Student details">
 <class>com.javatpoint.jpa.StudentEntity</class>
 cproperties>
 cproperty name="javax.persistence.jdbc.driver" value="com.mysql.jdbc.Driver"/>
 property name="javax.persistence.jdbc.url" value="jdbc:mysql://localhost:3306/studentdata"
  />
 cproperty name="javax.persistence.jdbc.user" value="root"/>
 cproperty name="javax.persistence.jdbc.password" value=""/>
 clipselink.logging.level" value="SEVERE"/>
 cproperty name="eclipselink.ddl-generation" value="create-or-extend-tables"/>
 </properties>
```

FetchColumn.java

```
package com.javatpoint.jpa.jpql;
import javax.persistence.*;
import com.javatpoint.jpa.StudentEntity;
import java.util.*;
public class FetchColumn {
  public static void main( String args[]) {
 EntityManagerFactory emf = Persistence.createEntityManagerFactory( "Student details" );
 EntityManager em = emf.createEntityManager();
 em.getTransaction().begin();
```

m.createNamedQuery("find name");

=query.getResultList();

'unchecked")

System.out.println("Student Name :");

```
console 
console
```


JPA JPQL Bulk Data Operations

- to handle bulk data and perform corresponding operations.
- JPQL Bulk Data Example
- In this example, we will take a basic entity class (in this case StudentEntity.java) and perform different operations on it.

StudentEntity.java

 Create an entity class named as StudentEntity.java under com.javatpoint.jpa package.

```
package com.javatpoint.jpa;
import javax.persistence.*;

@Entity
@Table(name="student")
public class StudentEntity {

 @Id
 private int s_id;
 private String s_name;
 private int s_age;
```

Persistence.xml

 Now, map the entity class and other databases confinguration in Persistence.xml file.

```
<class</pre>
com.javatpoint.jpa.StudentEntity

<
```

<properties>
<property name="javax.persistence.jdbc.driver" value="com.mysql.jdbc.Driver"/>
<a href="light-sql:light

PPproperty(name="javax.persistence.jdbc.url" value="jdbc:mysql://
localhlost:3306/studentdata"/>

JPQL Fetch/FetchData.java

fetch all the records from the database.

```
package com.javatpoint.jpa.jpql;
import com.javatpoint.jpa.StudentEntity;
import javax.persistence.*;
import java.util.*;
public class FetchData {
 public static void main( String args[]) {
 EntityManagerFactory emf = Persistence.createEntityManagerFactory( "Student_details" );
 EntityManager em = emf.createEntityManager();
 em.getTransaction().begin( );
```

List<StudentEntity> list=(List<StudentEntity>)query.getResultList():

s_id	s_name	s_age
101	Gaurav	24
102	Rahul	22
103	Chris	20
104	Ronit	26
105	Roy	21

JPQL Update UpdateData.java

 update the records in database. package com.javatpoint.jpa.jpql; import javax.persistence.*; public class UpdataData { public static void main(String args[]) { EntityManagerFactory emf = Persistence.createEntityManagerFactory("Student details"); EntityManager em = emf.createEntityManager(); em.getTransaction().begin(); Query query = em.createQuery("update StudentEntity SET s_age=25 where s_id>103"); query.executeUpdate();

 After the execution of the program, the following student table generates under MySQL workbench. To fetch data, run select * from student in MySQL.

S_ID	S_NAME	S_AGE
101	Gaurav	24
102	Rahul	22
103	Chris	20
104	Ronit	25
105	Roy	25

JPQL Delete DeleteData.java

```
delete the particular records from database.
package com.javatpoint.jpa.jpql;
import javax.persistence.*;
public class DeleteData {
 public static void main( String args[]) {
 EntityManagerFactory emf = Persistence.createEntityManagerFactory( "Student_details" );
 EntityManager em = emf.createEntityManager();
 em.getTransaction().begin();
```

Query query = em.createQuery("delete from StudentEntity where s_id=102");

 After the execution of the program, the following student table generates under MySQL workbench. To fetch data, run select * from student in MySQL.

•

S_ID	S_NAME	S_AGE
101	Gaurav	24
102	Rahul	22
103	Chris	20

JPA JPQL Advanced Operations

- Using JPQL, we can perform any type of database operations. Here, we will perform some advanced operations of JPQL using simple examples.
- Let us consider the student table having the following records.

S_ID	S_NAME	S_AGE
101	Gaurav	24
102	Rahul	22
103	Chris	20
104	Ronit	26
105	Roy	21

JPQL Advanced Query Examples

- In this example, we will take a basic entity class (in this case StudentEntity.java) and perform different operations on it.
- Create an entity class named as StudentEntity.java under com.javatpoint.jpa package.

StudentEntity.java

```
package com.javatpoint.jpa;
import javax.persistence.*;
```

```
@Entity
@Table(name="student")
public class StudentEntity {
```


Persistence.xml

 Now, map the entity class and other databases confinguration in Persistence.xml file.

Property name="javax.persistence.jdbc.url" value="jdbc:mysql://
localhost:3306/studentdata"/>

JPQL Filter

• Here, we will perform some filter operations on a table.

Filter.java

```
package com.javatpoint.jpa.jpql;
import com.javatpoint.jpa.StudentEntity;
import javax.persistence.*;
import java.util.*;
public class Filter {

 public static void main( String args[]) {

 EntityManagerFactory emf = Persistence.createEntityManagerFactory( "Student_details" );
 EntityManager em = emf.createEntityManager();
 em.getTransaction().begin( );
 PRESIDENCY
```

```
■ Console ※
<terminated> FetchData [Java Application]
Between Clause
s id
 s name
 s age
101
 Gaurav
102
 Rahul
 22
104
 Ronit
 26
IN Clause
s id
 s name s age
102
 Rahul
 22
103
 Chris
 20
Like Clause
s id
 s name
 s_age
101
 Gaurav
102
 Rahul
 22
```


JPQL Aggregate

• Here, we will perform some aggregate operations on a table.

Aggregate.java

Query q1 = em:createQuery("Select count(s) from StudentEntity s");

System.out.println("Number of Student: "+q1.getSingleResult());

Number of Student : 5

Maximum age : 26

Minimum age: 20

JPQL Sorting

 Here, we will sort the elements of table on the basis of s_age attribute.

Sorting.java

```
package com.javatpoint.jpa.jpql;
import com.javatpoint.jpa.StudentEntity;
import javax.persistence.*;
import java.util.*;
public class Sorting {
 public static void main( String args[]) {
```

EntityManagerFactory emf = Persistence.createEntityManagerFactory("Student_details");
EntityManager em = emf.createEntityManager();

s_id	s_name	s_age
104	Ronit	26
101	Gaurav	24
102	Rahul	22
105	Roy	21
103	Chris	20

JPA Criteria API

- The Criteria API is one of the most common ways of constructing queries for entities and their persistent state. It is just an alternative method for defining JPA queries.
- Criteria API defines a platform-independent criteria queries, written in Java programming language. It was introduced in JPA 2.0. The main purpose behind this is to provide a type-safe way to express a query.

Steps to create Criteria Query

- To create a Criteria query, follow the below steps: -
- Create an object of CriteriaBuilder interface by invoking getCriteriaBuilder() method on the instance of EntityManager interface.
- EntityManager em = emf.createEntityManager();

•

- CriteriaBuilder cb=em.getCriteriaBuilder();
- Now, build an instance of CriteriaQuery interface to create a query object.
- CriteriaQuery<StudentEntity> cq=cb.createQuery(StudentEntity.class)

Methods of Criteria API Query Clauses

 Following is the list of clauses with the corresponding interface and methods.

Clause	Criteria API Interface	Methods
SELECT	CriteriaQuery	select()
FROM	AbstractQuery	from()
WHERE	AbstractQuery	where()
ORDER BY	CriteriaQuery	orderBy()
GROUP BY	AbstractQuery	groupBy()
HAVING	AbstractQuery	having()

JPA Criteria SELECT Clause

- The SELECT clause is used to fetch the data from database. The data can be retrieved in the form of single expression or multiple expressions. In Criteria API, each form is expressed differently.
- Criteria SELECT Example
- Generally, select() method is used for the SELECT clause to fetch all type of forms. Here, we will perform several SELECT operations on student table. Let us assume the table contains the following records:

PRESIDENCY	40
UNIVERSITY	YEARS
Private University Estd. in Karnataka State by Act No. 41 of 2013	MISDOM

S_ID	S_NAME	S_AGE
101	Gaurav	24
102	Rahul	22
103	Chris	20
104	Ronit	26
105	Roy	21

StudentEntity.java

 Create an entity class. Here, we created StudentEntity.java under com.javatpoint.jpa package. This class contains three attributes s_id, s_name, s_age with all the required annotations.

```
package com.javatpoint.jpa;
  import javax.persistence.*;
  @Entity
  @Table(name="student")
  public class StudentEntity {
 @Id
 private int s id;
 private String s name;
 Entity(int said, String saname, int sage) {
```

Persistence.xml

 Now, map the entity class and other databases confinguration in Persistence.xml file.

```
<persistence>
<persistence-unit name="Student_details">
 <class>com.javatpoint.jpa.StudentEntity</class>
 cproperties>
 cproperty name="javax.persistence.jdbc.driver" value="com.mysql.jdbc.Driver"/>
 cproperty name="javax.persistence.jdbc.url" value="jdbc:mysql://localhost:3306/studentdata"
  />
 cproperty name="javax.persistence.jdbc.user" value="root"/>
 cproperty name="javax.persistence.jdbc.password" value=""/>
 name="eclipselink.logging.level" value="SEVERE"/>
 e="eclipselink.ddl-generation" value="create-or-extend-tables"/>
```

Selecting Single Expression

 Here, we will fetch single column from database with the help of a simple example.

SingleFetch.java

```
package com.javatpoint.jpa.jpql;
import com.javatpoint.jpa.StudentEntity;
import javax.persistence.*;
import javax.persistence.criteria.*;
import java.util.*;
public class SingleFetch {
```

Output

Selecting Multiple Expression

 Here, we will fetch multiple columns from database with the help of a simple example.

MultiFetch.java

```
package com.javatpoint.jpa.jpql;
import com.javatpoint.jpa.StudentEntity;
import javax.persistence.*;
import javax.persistence.criteria.*;
import java.util.*;
public class MultiFetch {
```

Output

s_id	s_name	s_age
101	Gaurav	24
102	Rahul	22
103	Chris	20
104	Ronit	26
105	Roy	21

JPA ORDER BY Clause

- The ORDER BY clause is used to sort the data and arrange them either in ascending or descending order. The CriteriaQuery interface provides orderBy() method to define the type of ordering.
- ORDER BY Example
- Here, we will perform several ORDER BY operations on student table.
 Let us assume the table contains the following records: -

S_{ID}	S_NAME	S_AGE
101	Gaurav	24
102	Rahul	22
103	Chris	20
104	Ronit	26
105	Roy	21

StudentEntity.java

 Create an entity class. Here, we created StudentEntity.java under com.javatpoint.jpa package. This class contains three attributes s_id, s_name, s_age with all the required annotations.

```
package com.javatpoint.jpa;
  import javax.persistence.*;
  @Entity
  @Table(name="student")
  public class StudentEntity {
 @Id
 private int s id;
 private String s name;
 Entity(int said, String saname, int sage) {
```

Persistence.xml

 Now, map the entity class and other databases confinguration in Persistence.xml file.

Property name="javax.persistence.jdbc.url" value="jdbc:mysql://
localhost:3306/studentdata"/>

Sorting in ascending order

Asc.java
 package com.javatpoint.jpa.jpql;
 import com.javatpoint.jpa.StudentEntity;
 import javax.persistence.*;
 import javax.persistence.criteria.*;

 import java.util.*;
 public class Asc {

output:

s_id	s_name	s_age
103	Chris	20
105	Roy	21
102	Rahul	22
101	Gaurav	24
104	Ronit	26

Sorting in descending order

Desc.java

```
package com.javatpoint.jpa.jpql;
import com.javatpoint.jpa.StudentEntity;
import javax.persistence.*;
import javax.persistence.criteria.*;
import java.util.*;
public class Desc {
 public static void main( String args[]) {
```

CriteriaQuery<StudentEntity> cg=cb.createQuery(StudentEntity.class):

output:

s_id	s_name	s_age
104	Ronit	26
101	Gaurav	24
102	Rahul	22
105	Roy	21
103	Chris	20

JPA Criteria WHERE Clause

• https://www.javatpoint.com/jpa-criteria-where-clause

JPA Criteria GROUP BY Clause

• https://www.javatpoint.com/jpa-criteria-group-by-clause

JPA Criteria Having clause

• https://www.javatpoint.com/jpa-criteria-having-clause

