

HIBER NATE 5.x 시작하기

수익성의 성격을 띄지 않는다면 재배포, 수정 가능합니다.

visualkhh@gmail.com

https://github.com/visualkhh/book-hibernate

(2016. 12. 21)

목 차

ORM (Object Relational Mapping) 무엇인가?	5
JPA (Java Persistence API) 무엇인가?	5
HIBERNATE 무엇인가?	5
왜 JPA 를 쓰는가?	5
1. 기존 SQL 중심적인 개발시 불편하다	5
2. 객체-관계 간 모델 불일치	5
3. 상속 불일치	5
4. 관계와 연관 관계의 불일치	6
장단점	6
장점	6
단점	6
JPA, HIBERNATE Architecture	7
엔티티 상태 및 생명주기	9
비영속 상태	9
영속 상태	9
준영속 상태	9
Hibernate 셋팅	11
gradle	11
hibernate.cfg.xml	13
Session	14
Session API	14
SessionFactory	14
Hibernate-provided BasicTypes	15
Entity	18
@Entity	18
식별자	19
@GeneratedValue	19
복합 식별자 ID (KEY)	22

키선언 첫번째 방법 (@Embeddable)	23
키선언 두번째 방법 (@EmbeddedId)	24
키선언 세번째 방법 (@ldClass)	25
Join 조인	26
연관 관계	26
다중성	26
방향성	26
조인전에 먼저 알아야될 Cascade	26
1:1 @OneToOne	27
방향성을 갖자	31
@OneToMany, @ManyToOne	32
1:N, N:1, N:N 컬렉션 영속화 (List, Set, Map, Array[])	32
방향성 갖자	44
조회하기	44
@ManyToMany	47
N:N 연결하기	50
캐싱	55
1 차 캐시	55
2 차 캐시	56
cache usage 속성	56
쿼리 캐시	57
상속 전략	58
@Table-per-Class	58
@Table-per-Subclass	62
@Table-per-Concrete-Class	63
하이버네이트 질의어	64
Query Class 사용하기	64
@Embedded Objects	68
@ElementCollection	69
Pagination 페이지네이션	71

Criteria	72
네임드 쿼리	75
네이티브 쿼리	77
Groovy Template 이용하여 Dynamic Query 사용하기	

ORM (Object Relational Mapping) 무엇인가?

RDB 테이블을 객체지향적으로 사용하기 위한 기술입니다. RDB 은 객체지향적 (상속, 다형성, 레퍼런스, 오브젝트등)으로 접근하기 쉽지 않습니다.

때문에 ORM 을 사용해 오브젝트와 RDB 사이에 객체지향적으로 다루기 위한 기술입니다.

JPA (Java Persistence API) 무엇인가?

ORM 전문가가 참여한 EJB 3.0 스펙 작업에서 기존 EJB ORM 이던 Entity Bean 을 JPA 라고 바꾸고 JavaSE, JavaEE 를 위한 영속성(persistence) 관리와 ORM 을 위한 표준 기술입니다. JPA 는 ORM 표준 기술로 Hibernate, OpenJPA, EclipseLink, TopLink Essentials 과 같은 구현체가 있고 이에 표준 인터페이스가 바로 JPA 입니다.

HIBERNATE 무엇인가?

Boss 에서 개발한 ORM(Object Relational Mapping) 프레임워크 입니다.

왜 JPA 를 쓰는가?

1. 기존 SQL 중심적인 개발시 불편하다

- 쿼리가 변경되면 이에따른 프로그램 소스 DTO 객체의 변경도 불가피하게 일어난다
- 데이터를 가져와 객체지향적으로 관계를 Mapping 하는 일이 매번 일어난다. !!SOL 의존적인 개발이 이루어진다.

2. 객체-관계 간 모델 불일치

관계형 데이터베이스에는 로우와 컬럼의 2 차원 형태로 데이터가 저장된다. 데이터 관계는 외래키 foreign key 형태로 표현된다. 문제는 도메인 객체를 관계형 데이터 베이스로 저장할 때 발생한다. 애플리케이션의 객체는 로우와 컬럼 형태가 아니다. 도메인 객체는 객체의 상태를 속성(변수)으로 가지고 있다. 그래서 도메인 객체 그대로 관계형 데이터베이스에 저장할 수가 없다. 이러한 불일치를 객체-관계 간 임피던스 불일치 object-relational impedance mismatch 라고 합니다.

3. 상속 불일치

상속은 객체 세계에서는 지원하지만, 관계형 스키마에서는 지원하지 않는다. 상속은 모든 객체지향 언어, 특히 자바에서 바늘과 실처럼 뗄 수 없는 특징입니다. 안타깝게도 관계형 스키마에는 상속 개념이 없습니다. 회사에서 임원과 직원의 예를 들어보면. 임원 개인도 회사의 직원이죠. 이 관계를 데이터베이스에서 표현하는 것은 테이블 간 관계 수정이 필요해서 쉽지 않습니다. 상속 없이 현실 세계의 문제 상황을 표현하는 것은 매우 복잡한 일입니다. 그런데 데이터베이스는 상속 관계와 같은 형태를 알지 못하지요. 이것을 해결할 간단한 방법은없지만, 문제를 풀 수 있는 몇 가지 접근법이 있습니다. 이 접근법은 다양한 클래스-테이블 class-to-table 전략을 사용합니다.

4. 관계와 연관 관계의 불일치

- 1. SQL 중심적인 개발의 문제점
- field 하나추가시 쿼리도 바꿔야하고 VO도 바꿔야되고 ...
- SQL에 의존적인 개발을 피하기 어렵다.
- 객체답게 모델링 할수록 매핑 작업만 늘어난다

장단점

장점

- 객체지향적으로 데이터를 관리할 수 있기 때문에 비즈니스 로직에 집중 할 수 있으며, 객체지향 개발이 가능합니다.
- 테이블 생성, 변경, 관리가 쉽다. (JPA 를 잘 이해하고 있는 경우) 로직을 쿼리에 집중하기 보다는 객체자체에 집중 할 수 있습니다.
- 빠른 개발이 가능합니다.

단점

- 어렵다. 장점을 더 극대화 하기 위해서 알아야 할게 많습니다.
- 잘 이해하고 사용하지 않으면 독이될수도 있습니다.
- 성능상 문제가 있을 수 있다.(이 문제 또한 잘 이해해야 해결이 가능합니다.

JPA, HIBERNATE Architecture

엔티티 상태 및 생명주기

비영속 상태

퍼시스턴트 객체를 처음 만들었을 때의 상태. 데이터베이스 테이블에 관련 데이터가 없으며, 연관된 Session 이 없다.

영속 상태

현재 활성화된 Session 과 연결된 퍼시스턴트 객체. 이 상태의 퍼시스턴트 객체는 고유성을 가지며, 프로퍼티 값의 변경이 Session을 통해 자동으로 데이터베이스에 반영된다.

준영속 상태

영속 상태의 퍼시스턴트 객체가 Session 과 연결이 끊기면 준영속 상태가 된다. Hibernate 의 관리를 받지는 않지만, 영속 데이터를 갖고 있다.

출처

https://docs.jboss.org/hibernate/orm/current/userguide/html_single/Hibernate_User_Guide.html

http://www.baeldung.com/hibernate-save-persist-update-merge-saveorupdate

http://hibernate.org/search/documentation/getting-started/

http://docs.jboss.org/hibernate/orm/5.2/userguide/html_single/Hibernate_User_Guide.html

https://docs.jboss.org/hibernate/orm/3.3/reference/en-US/html/session-configuration.html

http://docs.jboss.org/hibernate/orm/

http://www.slideshare.net/zipkyh/spring-datajpa?next_slideshow=1

http://www.javajigi.net/pages/viewpage.action?pageId=5924

http://javacan.tistory.com

Hibernate 셋팅

gradle

```
group 'com.khh
apply plugin: 'java'
sourceCompatibility = 1.5
repositories {
dependencies {
 compile(group: 'org.hibernate', name: 'hibernate-core', version: '5.2.5.Final')
 compile group: 'org.codehaus.groovy', name: 'groovy-all', version: '2.4.6'
```

build.gradle

Hibernate Setting (Properties Set)

```
package com.khh.hibernate.c0;
import lombok.Data;
import org.hibernate.SessionFactory;
import org.hibernate.boot.registry.StandardServiceRegistryBuilder;
  Server server = null;
  SessionFactory sessionFactory = null;
  public HibernateSetting() throws SQLException {
 server = Server.createWebServer("-web", "-webAllowOthers", "-webPort", "8088").start();
 Configuration configuration = getHibernateConfigByCode();
 StandardServiceRegistryBuilder serviceRegistryBuilder = new
StandardServiceRegistryBuilder().applySettings(configuration.getProperties());
 sessionFactory = configuration.buildSessionFactory(serviceRegistryBuilder.build());
 configuration.buildSessionFactory(serviceRegistryBuilder.build());
  public Configuration getHibernateConfigByXML() {
 Configuration configuration = new Configuration();
  public Configuration getHibernateConfigByCode() {
 configuration.setProperty(Environment.D/ALECT,
 configuration.setProperty(Environment.STATEMENT_BATCH_SIZE,
 configuration.setProperty(Environment. HBM2DDL_AUTO,
 public static void main(String[] arg) throws SQLException {
 new HibernateSetting().run();
```

매개변수로 표준 가상머신 Standard VM 인수 형식을 사용할수 있다

⁻Dhibernate.connection.url=jdbc:derby:memory:JH;create=true

⁻Dhibernate.username=mk

hibernate.cfg.xml

```
<?xml version="1.0" encoding="UTF-8"?>
<hibernate-configuration>
 <session-factory>
 <property name="hibernate.dialect">org.hibernate.dialect.H2Dialect/property>
 <property name="hibernate.connection.driver_class">org.h2.Driver/property>
 cproperty name="hibernate.connection.url">jdbc:h2:mem:test/property>
 cproperty name="hibernate.jdbc.batch_size">30/property>
 cproperty name="hibernate.show_sql">true/property>
 cproperty name="hibernate.current_session_context_class">thread/property>
 <property name="hbm2ddl.auto">create-drop</property>
 cproperty name="hibernate.cache.provider_class">
 org.hibernate.cache.infinispan.InfinispanRegionFactory
 </property>
 </session-factory>
 /hibernate-configuration>
```

Session

Session API

org.hibernate.SessionFactory 클래스에서 제공하는 SessionFactory는 Session 인스턴스를 생성하는 팩토리 클래스 factory class다. 이는 Thread-safe한 객체이므로 데이터가 의도하지 않게 바뀌는 것을 염려하지 않고, 여러 클래스에서사용해도 된다. Session 인스턴스가 생성될 때 매핑 정보도 함께 전달하므로 컴파일된 형태로 모든 매핑 데이터를 가진다

SessionFactory

캐시의 두 번째 수준을 관리한다. 이는 애플리케이션을 구성하는 모든 컴포넌트에도 해당된다. 전역global 캐시는 데이터베이스에서 이미 가져온동일한 결과를 여러 애플리케이션에서 요청하는 경우 사용된다.

SessionFactory가 데이터베이스 연결을 위한 열쇠 꾸러미를 가지고 있다면,

Session은 데이터베이스 접속과 데이터 이동이 이루어지는 열쇠 자체다. Session은 싱글 스레드single-threaded 객체이므로 여러 컴퍼넌트에 같이 선언되어 사용해서는 안 된다. 하나의 작업 단위를 뜻한다. 팩토리에서 세션을 가져오려면 factory.getCurrentSession() 메소드를 사용한다. 세션 객체를 얻으면 한 개의 트랜잭션

안에서 데이터베이스 작업을 수행한다. 세션과 트랜잭션은 밀접한 관련이 있다. 다음은 세션과 트랜잭션의 생애 주기를 보여주고 있다.

Hibernate-provided BasicTypes

	Table 1. Standa	ard BasicTypes	
Hibernate type (org.hibernate.type package)	JDBC type	Java type	BasicTypeRegistry key(s)
StringType	VARCHAR	java.lang.String	string, java.lang.String
MaterializedClob	CL0B	java.lang.String	materialized_clob
TextType	LONGVARCHAR	java.lang.String	text
CharacterType	CHAR	char, java.lang.Character	char, java.lang.Character
BooleanType	BIT	boolean, java.lang.Boolean	boolean, java.lang.Boolean
NumericBooleanType	INTEGER, 0 is false, 1 is true	boolean, java.lang.Boolean	numeric_boolean
YesNoType	CHAR, 'N'/'n' is false, 'Y'/'y' is true. The uppercase value is written to the database.	boolean, java.lang.Boolean	yes_no
TrueFalseType	CHAR, 'F'/'f' is false, 'T'/'t' is true. The uppercase value is written to the database.	boolean, java.lang.Boolean	true_false
ByteType	TINYINT	byte, java.lang.Byte	byte, java.lang.Byte
Short Type	SMALLINT	short, java.lang.Short	short, java.lang.Short
IntegerTypes	INTEGER	int, java.lang.Integer	int, java.lang.Integer
LongType	BIGINT	long, java.lang.Long	long, java.lang.Long
FloatType	FLOAT	float, java.lang.Float	float, java.lang.Float
DoubleType	DOUBLE	double, java.lang.Double	double, java.lang.Double
BigIntegerType	NUMERIC	java.math.BigInteger	big_integer, java.math.BigInteger
BigDecimalType	NUMERIC	java.math.BigDecimal	big_decimal, java.math.bigDecimal
TimestampType	TIMESTAMP	java.sql.Timestamp	timestamp, java.sql.Timestamp
TimeType	TIME	java.sql.Time	time, java.sql.Time
DateType	DATE	java.sql.Date	date, java.sql.Date
Calendar Type	TIMESTAMP	java.util.Calendar	calendar, java.util.Calendar
CalendarDateType	DATE	java.util.Calendar	calendar_date
CalendarTimeType	TIME	java.util.Calendar	calendar_time
CurrencyType	java.util.Currency	VARCHAR	currency, java.util.Currency
LocaleType	VARCHAR	java.util.Locale	locale, java.utility.locale
TimeZoneType	VARCHAR, using the TimeZone ID	java.util.TimeZone	timezone, java.util.TimeZone
Ur I Type	VARCHAR	java.net.URL	url, java.net.URL
ClassType	VARCHAR (class FQN)	java.lang.Class	class, java.lang.Class
BlobType	BLOB	java.sql.Blob	blog, java.sql.Blob
ClobType	CLOB	java.sql.Clob	clob, java.sql.Clob
BinaryType	VARBINARY	byte[]	binary, byte[]

	Table 1. Standa	rd BasicTypes	
Hibernate type (org.hibernate.type package)	JDBC type	Java type	BasicTypeRegistry key(s)
MaterializedBlobType	BL0B	byte[]	materized_blob
ImageType	LONGVARBINARY	byte[]	image
WrapperBinaryType	VARBINARY	java.lang.Byte[]	wrapper-binary, Byte[], java.lang.Byte[]
CharArrayType	VARCHAR	char[]	characters, char[]
CharacterArrayType	VARCHAR	java.lang.Character[]	wrapper-characters, Character[], java.lang.Character[]
UUIDBinaryType	BINARY	java.util.UUID	uuid-binary, java.util.UUID
UU I DChar Type	CHAR, can also read VARCHAR	java.util.UUID	uuid-char
PostgresUUIDType	PostgreSQL UUID, through Types#OTHER, which complies to the PostgreSQL JDBC driver definition	java.util.UUID	pg-uuid
SerializableType	VARBINARY	implementors of java.lang.Serializable	Unlike the other value types, multiple instances of this type are registered. It is registered once under java.io.Serializable, and registered under the specific java.io.Serializable implementation class names.
StringNVarcharType	NVARCHAR	java.lang.String	nstring
NTextType	LONGNVARCHAR	java.lang.String	ntext
NClobType	NCL0B	java.sql.NClob	nclob, java.sql.NClob
MaterializedNClobType	NCLOB	java.lang.String	materialized_nclob
PrimitiveCharacterArrayNClobType	NCHAR	char[]	N/A
CharacterNCharType	NCHAR	java.lang.Character	ncharacter
CharacterArrayNClobType	NCLOB	java.lang.Character[]	N/A

Hibernate type (org.hibernate.type package)	JDBC type	Java type	BasicTypeRegistry key(s)
DurationType	BIGINT	java.time.Duration	Duration, java.time.Duration
InstantType	TIMESTAMP	java.time.Instant	Instant, java.time.Instant
LocalDateTimeType	TIMESTAMP	java.time.LocalDateTime	LocalDateTime, java.time.LocalDateTime
LocalDateType	DATE	java.time.LocalDate	LocalDate, java.time.LocalDate
LocalTimeType	TIME	java.time.LocalTime	LocalTime, java.time.LocalTime
OffsetDateTimeType	TIMESTAMP	java.time.OffsetDateTime	OffsetDateTime, java.time.OffsetDateTime
OffsetTimeType	TIME	java.time.OffsetTime	OffsetTime, java.time.OffsetTime
OffsetTimeType	TIMESTAMP	java.time.ZonedDateTime	ZonedDateTime, java.time.ZonedDateTime

Hibernate type (org.hibernate.spatial package)	JDBC type	Java type	BasicTypeRegistry key(s)
	depends on		jts_geometry, or the classname
JTSGeometryType	the	com.vividsolutions.jts.geom.Geometry	of Geometry or any of its
	dialect		subclasses
	depends on		geolatte_geometry, or the
GeolatteGeometryType	the	org.geolatte.geom.Geometry	classname of Geometry or any
	dialect		of its subclasses

Entity

클래스를 영속화하려면 먼저 엔티티로 정의해야 하는데, @Entity 어노테이션으로 정의할 수 있다 또한 xml으로도 지정가능합니다.

@Entity

```
package com.khh.hibernate.c1.entity:
import lombok.Data;
import lombok.extern.slf4j.Slf4j;
import javax.persistence.Entity:
import javax.persistence.Id:

@Data
@Entity
public class UserNormal {
  @Id
 Integer seq;
 String name;
 String address;
 Integer age;
}

기본값으로 Entity 클래스 이름이 테이블 이름으로 적용되고 필드 이름이 컬럼 이름으로 생성된다.
```

Table name, Column name을 직접 지정할수 있다.

```
package com.khh.hibernate.c1.entity:
 import lombok.Data;
 import lombok.extern.slf4j.Slf4j:
 import javax.persistence.Column;
 import javax.persistence.Entity:
 import javax.persistence.Intity:
 user_ADDR varchar(255),
 user_AGE integer,
 user_AGE varchar(255),
 primary key (JUMIN_NUMBER)
)

 import javax.persistence.Intity:
 user_ADDR varchar(255),
 user_AGE integer,
 user_ADDR varchar(255),
 user_AGE integer,
 user_ADDR varchar(255),
 user_AGE integer,
 user_ADDR varchar(255),
 user_AGE integer,
 user_AGE
```

식별자

각 객체는 유일한 식별자를 가지고 데이터베이스에 영속화되어야 한다. 이때 식별자를 자동으로 생성하는 다양한 방법을 활용할 수 있다.

@GeneratedValue

어노테이션을 추가하면 요구 사항에 맞춘 다른 생성 방법을 설정할 수 있다.

@GenerateValue 어노테이션은 strategy와 generator 두 가지 속성이 있는데,

strategy 속성은 사용할 식별자 생성 타입을 가리키고 generator속성은 식별자를 생성할 메소드를 정의한다.

다음 코드는 ID 생성을 위한 IDENTITY 방법을 보여준다

기본값 : GenerationType.AUTO

GenerationType.AUTO	기본 방법으로 다른 데이터베이스 간에도 이용할 수 있다. 하이버네이트에서는
	데이터베이스를 기반으로 적절한 ID를 선택한다.
GenerationType.IDENTITY	이 설정은 몇몇 데이터베이스에서 제공하는 identity 함수를 기반으로 한다. 데
	이터베이스에서 고유한 식별자를 제공하는 역할을 한다.
GenerationType.SEQUENCE	몇몇 데이터베이스에서는 연속된 숫자에 관한 메커니즘을 제공하는데, 하이버
	네이트에서는 일련번호를 사용한다.
GenerationType.TABLE	다른 테이블의 고유한 컬럼 값에서 기본키를 생성하는데, 이 경우 TABLE 생성자
	를 사용한다. 시퀀스seqeunce 방법에서는 strategy와 generator 속성을 모두 정의해
	야 한다.

GenerationType.AUTO

```
@Data
@Entity
public class UserGen_AUTO {
 @Id
 @GeneratedValue(strategy = GenerationType.AUTO)
 Integer seq:
 String name;
 String address:
 Integer age;
}

create sequence hibernate_sequence start with 1 increment by 1
create table UserGen_AUTO (
 seq integer not null,
 address varchar(255),
 age integer,
 name varchar(255),
 primary key (seq)
}
```

자동으로 hibernate_sequence를 생성한다.

▼실행

call next value for hibernate_sequence

insert

into

```
UserGen_AUTO
(address, age, name, seq)
values
(?, ?, ?, ?)
binding parameter [1] as [VARCHAR] - [addr]
binding parameter [2] as [INTEGER] - [100]
binding parameter [3] as [VARCHAR] - [name]
binding parameter [4] as [INTEGER] - [1]
```

create table UserGen_IDENTITY (

GenerationType.IDENTITY

```
seq integer generated by default as identity,
public class UserGen_IDENTITY {
 address varchar(255),
 age integer,
  @GeneratedValue(strategy =
 name varchar(255),
GenerationType. /DENT/TY)
 primary key (seq)
▼실행
Session session = getSessionFactory().getCurrentSession();
session.beginTransaction();
UserGen_IDENTITY user = new UserGen_IDENTITY();
user.setAddress("addr");
user.setAge(100)
insert
 into
 UserGen_IDENTITY
 (seq, address, age, name)
 values
 (null, ?, ?, ?)
binding parameter [1] as [VARCHAR] - [addr]
binding parameter [2] as [INTEGER] - [100]
binding parameter [3] as [VARCHAR] - [name]
```

GenerationType.SEQUENCE

```
create sequence EMP_SEQ_GEN start with 1
 increment by 50
@SequenceGenerator(name = UserGen_SEQUENCE.SEQUENCE_GEN_NAME.
sequenceName = "EMP_SEQ_GEN")
 create table UserGen_SEQUENCE (
public class UserGen_SEQUENCE {
 seg integer not null,
  public static final String SEQUENCE_GEN_NAME = "empSeqGen";
 address varchar(255),
 age integer,
  @GeneratedValue (strategy = GenerationType. SEQUENCE,
 name varchar(255),
generator = SEQUENCE_GEN_NAME)
 primary key (seq)
  String address;
▼실행
```

```
Session session = getSessionFactory().getCurrentSession():
 session.beginTransaction():
 UserGen_SEQUENCE user = new UserGen_SEQUENCE():
 user.setName("name"):
 user.setAddress("addr"):
 user.setAdge(100):
 session.save(user):
 session.getTransaction().commit():

call next value for EMP_SEQ_GEN

insert
 into
 UserGen_SEQUENCE
 (address, age, name, seq)
 values
 (?, ?, ?, ?)

15:18 TRACE o.h.type.descriptor.sql.BasicBinder - binding parameter [1] as [VARCHAR] - [addr]

15:18 TRACE o.h.type.descriptor.sql.BasicBinder - binding parameter [2] as [INTEGER] - [100]

15:18 TRACE o.h.type.descriptor.sql.BasicBinder - binding parameter [4] as [VARCHAR] - [name]

15:18 TRACE o.h.type.descriptor.sql.BasicBinder - binding parameter [4] as [INTEGER] - [1]
```

GenerationType.TABLE

```
@Data
 create table USER_ID_TABLE (
 sequence_name varchar(255) not null,
@TableGenerator(name = UserGen_TABLE.TABLE_GEN_NAME, table =
 next_val bigint,
 primary key (sequence_name)
public class UserGen_TABLE {
 )
 create table UserGen_TABLE (
 seq integer not null,
  @GeneratedValue (strategy = GenerationType. TABLE,
 address varchar(255),
generator = TABLE_GEN_NAME)
 age integer.
  String name;
 name varchar(255),
  String address;
 primary key (seq)
 )
```

```
▼실행
Session session = getSessionFactory().getCurrentSession();
session.beginTransaction():

UserGen_TABLE user = new UserGen_TABLE():
user.setName('name');
session.save(user):

session.getTransaction().commit();

select

tbl.next_val
from

USER_ID_TABLE tbl
where

tbl.sequence_name=? for update

insert
into

USER_ID_TABLE
```

```
(sequence_name, next_val)
 (?,?)
 update
 USER_ID_TABLE
 set
 next_val=?
 where
 next_val=?
 and sequence_name=?
 select
 tbl.next_val
 from
 USER_ID_TABLE tbl
 where
 tbl.sequence_name=? for update
 update
 USER_ID_TABLE
 set
 next_val=?
 where
 next_val=?
 and sequence_name=?
insert
 into
 UserGen_TABLE
 (address, age, name, seq)
 values
 (?, ?, ?, ?)
13:35 TRACE o.h.type.descriptor.sql.BasicBinder - binding parameter [1] as [VARCHAR] - [null]
13:35 TRACE o.h.type.descriptor.sql.BasicBinder - binding parameter [2] as [INTEGER] - [null]
13:35 TRACE o.h.type.descriptor.sql.BasicBinder - binding parameter [3] as [VARCHAR] - [name]
13:35 TRACE o.h.type.descriptor.sql.BasicBinder - binding parameter [4] as [INTEGER] - [1]
```

복합 식별자 ID (KEY)

복합 아이디composite-id 식별자 설정과 관련된 세 가지 방법

- 1. @Embededdable
- 2. @EmbeddedId
- 3. @IdClass

```
ID 값으로 사용되는 클래스에서 구현해야될것들
```

- 1. Default Constructor()
- 2. hashCode()
- 3. equals()
- 4. implements Serializable

tip : Lombok lib 사용한다면 위 내용을 자동으로 생성해준다.(

키선언 첫번째 방법 (@Embeddable)

```
@Data
public class UserPK_Embededdable implements
Serializable{
 UserPK_Embededdable id;
  String name;
 String address;
create table UserInfo (
 name varchar(255) not null,
 number integer not n
ull,
 address varchar(255),
 age integer,
 primary key (name, number)
Session session =
 insert
 into
 UserInfo_Embededdable
 (address, age, name, number)
UserPK_Embededdable pk = new
 values
UserPK_Embededdable();
 (?, ?, ?, ?)
pk.setName("name");
 binding parameter [1] as [VARCHAR] - [korea]
pk.setNumber(128);
 binding parameter [2] as [INTEGER] - [53]
 binding parameter [3] as [VARCHAR] - [name]
UserInfo_Embededdable user = new
UserInfo_Embededdable();
 binding parameter [4] as [INTEGER] - [128]
user.setld(pk);
user.setAddress("korea");
 TEST.PUBLIC.USERINFO_EMBEDEDDABLE
user.setAge(53);
 Auto-commit V 5
 <Filter criteria>
 • 🏗 NUMBER
 NAME
 korea
 1 name
 select
 UserPK Embededdable userPK = new
 userinfo_e0_.name as name1_1_0_,
UserPK_Embededdable();
 userinfo_e0_.number as number2_1_0_,
 userinfo_e0_.address as address3_1_0_,
 userPK.setName("name");
 userinfo_e0_.age as age4_1_0_
 userPK.setNumber(128);
 from
 UserInfo_Embededdable userBydb =
 UserInfo_Embededdable userinfo_e0_
session.get(UserInfo_Embededdable.class,userPK
 where
 userinfo_e0_.name=?
 /og.info("get::"+userBydb.toString());
 and userinfo_e0_.number=?
 binding parameter [1] as [VARCHAR] - [name]
 binding parameter [2] as [INTEGER] - [128]
get::UserInfo_Embededdable(id=UserPK_Embededdable(name=name, number=128), address=korea, age=53)
tip:@Embeddable 을 선언하지 않고 @ld 로 사용한다면 해당클래스의 toString()값이 들어간다
```

키선언 두번째 방법 (@EmbeddedId)

```
Data
public class UserPK_EmbeddedId implements
 <mark>oublic class</mark> UserInfo_EmbeddedId {
 @EmbeddedId
 UserPK_Embededdable id;
 String address;
create table UserInfo_EmbeddedId (
 name varchar(255) not null,
 number integer not null,
 address varchar(255),
 age integer,
 primary key (name, number)
 )
 insert
getSessionFactory().getCurrentSession();
 into
 session.beginTransaction();
 UserInfo_EmbeddedId
 (address, age, name, number)
 values
 UserPK_EmbeddedId pk = new
 (?, ?, ?, ?)
UserPK_EmbeddedId();
 binding parameter [1] as [VARCHAR] - [korea]
 pk.setName("name");
 binding parameter [2] as [INTEGER] - [53]
 pk.setNumber(128);
 binding parameter [3] as [VARCHAR] - [name]
 UserInfo_EmbeddedId user = new
 binding parameter [4] as [INTEGER] - [128]
UserInfo_EmbeddedId():
 TEST.PUBLIC.USERINFO_EMBEDDEDID
 user.setAddress("korea");
 user.setAge(53);
 ✓ Auto-commit ∨
 🙎 <Filter criteria>
 • 🔃 NUMBER
 ADDRESS
 NAME
 korea
 name
 select
 UserPK_EmbeddedId userPK = new
 userinfo_e0_.name as name1_0_0_,
UserPK_EmbeddedId()
 userinfo_e0_.number as number2_0_0_,
 userinfo_e0_.address as address3_0_0_,
 userPK.setNumber(128);
 userinfo e0 .age as age4 0 0
 UserInfo_EmbeddedId userBydb =
 from
session.get(UserInfo_EmbeddedId.class,userPK)
 UserInfo_EmbeddedId userinfo_e0_
 where
 /og.info("get::"+userBydb.toString());
 userinfo_e0_.name=?
 and userinfo_e0_.number=?
 binding parameter [1] as [VARCHAR] - [name]
 binding parameter [2] as [INTEGER] - [128]
get::UserInfo_EmbeddedId(id=UserPK_EmbeddedId(name=name, number=128), address=korea, age=53)
```

키선언 세번째 방법 (@IdClass)

```
Data
oublic class UserPK_IdClass implements
Serializable{
 String address;
create table UserInfo_IdClass (
 name varchar(255) not null.
 number integer not null,
 address varchar(255),
 age integer,
 primary key (name, number)
▼실행
Session session =
 insert
 into
 UserInfo IdClass
 (address, age, name, number)
 UserInfo_IdClass pk = new
 values
 (?, ?, ?, ?)
 binding parameter [1] as [VARCHAR] - [korea]
 pk.setNumber(128);
 binding parameter [2] as [INTEGER] - [53]
 binding parameter [3] as [VARCHAR] - [name]
 UserInfo_IdClass user = pk;
 user.setAddress("korea");
 binding parameter [4] as [INTEGER] - [128]
 user.setAge(53);
 TEST.PUBLIC.USERINFO IDCLASS >
 √ 1 row ▷ ▷ ⊘
 ✓ Auto-commit ∨ 与
 🙎 <Filter criteria>
 NAME
 korea
 name
UserPK_IdClass userPK = new
 select
UserPK_IdClass();
 userinfo_i0_.name as name1_2_0_,
 userinfo i0 .number as number2 2 0 .
 userinfo_i0_.address as address3_2_0_,
UserInfo_IdClass userBydb =
 userinfo_i0_.age as age4_2_0_
 from
/og.info("get::"+userBydb.toString());
 UserInfo_IdClass userinfo_i0_
 where
 userinfo_i0_.name=?
 and userinfo_i0_.number=?
 binding parameter [1] as [VARCHAR] - [name]
 binding parameter [2] as [INTEGER] - [128]
```

get::UserInfo_IdClass(name=name, number=128, address=korea, age=53)

Join 조인

연관 관계

객체 영속화 세상에서는 연관 관계 assocation 와 관계 relationship 에 대한 이해는 필수입니다. 연관 관계에서 반드시 기억할 두 가지는 **다중성 multiplicity** 과 **방향성 directionality** 입니다

다중성

일대일 1:1	한 테이블에서 각 레코드는 반드시 다른 테이블 의	자동차 한 대는 오직 한 개의
	레코드 한 개와 관계가 있다. 반대의 경우도 마찬가지다.	엔진만 가진다.
	다른 테이블의 레코드는 0일 수도 있다.	
일대다	한 테이블에서 각 레코드는 다른 테이블의 0개	영화 한 편은 많은
또는	또는 그 이상의 레코드와 관계가 있다.	배우를 가진다(일대다)
다대일		배우 한 명은 여러 작품에서
1:N, N:1		연기할 수 있다 (다대일).
N:N	양쪽 테이블 모두 각 레코드가 다른 쪽 테이블의	
	0개 또는 그 이상의 레코드와 관계가 있다.	

방향성

Car 와 Engine 의 관계에서 Car 의 속성을 질의해서 Engine 을 찾아낼수있습니다. car -> engin Car 클래스와 Owner 클래스의 경우 주어진 Car 객체로 자동차의 주인이 누구인지 알 수 있으며, Owner 객체로 차주의 자동차가 무엇인지 알 수 있습니다 양방향성 연관 관계를 유지할 수 있도록 Owner 객체에 Car에 대한 참조를 제공하고, Car 객체에는 Owner에 대한 참조를 제공하고 있습니다.

조인전에 먼저 알아야될 Cascade

부모 객체와 자식 객체의 종속성 설정 : 하이버네이트에서는 "부모"객체가 실행되면 "자식" 혹은 "의존" 객체까지 전이되는 연산을 cascade 어트리뷰트로 처리할 수 있다. 이 기능은 모든 종류의 컬렉션과 연관에 적용된다.

타입	행위	언제
CascadeType.DETACH	엔티티가 Persistence Context에서 제거되면 (엔	Finished Persistence Context
	티티가 분리 될 것입니다)이 작업은 관계에 반	또는
	영됩니다.	명령 :
		entityManager.detach ()
		entityManager.clear ()
CascadeType.MERGE	엔티티에 업데이트 된 데이터가 있으면이 작업	엔티티가 갱신되고 트랜잭션이 완료
	이 관계에 반영됩니다	되거나
		명령 : entityManager.merge ()

CascadeType.PERSIST	새로운 엔티티가 데이터베이스에 유지되면이	트랜잭션이 끝나거나		
	조치가 관계에 반영됩니다.	명령 : entityManager.persist ()		
CascadeType.REFRESH	엔티티가 데이터베이스와 동기화 된 데이터를	명령 :		
	가질 때이 조치가 반영됩니다	entityManager.refresh ()		
CascadeType.REMOVE	엔터티가 데이터베이스에서 삭제되면	명령 :		
	행동이 관계에 반영 될 것입니다.	entityManager.remove ()		
CascadeType.ALL	위의 조치 중 하나가 JPA 또는 명령에 의해 호	위에 설명 된 명령이나 행동.		
	출 될 때,이 조치는 관계에 반영됩니다.			
쉽게 말하기 : 객체 상태 전이 타입 (보통 ALL을 사용한다)				

```
1:1 @OneToOne
1. FK 지정
public class User_OneToOne {
  @GeneratedValue(strategy = GenerationType. /DENT/TY)
 @GeneratedValue(strategy = GenerationType.AUTO)
  String name;
 String addr:
 create table UserInfo (
 seq integer not null,
  USER_ONETOONE
 addr varchar(255),
 SEQ INTEGER (auto increment)
 height double not null,
 PASSWORD VARCHAR(255)
 weight double not null,
 INFO_SEQ INTEGER
 primary key (seq)
 CONSTRAINT_B (SEQ)
 ▼ III USERINFO
 SEQ INTEGER
 create table User_OneToOne (
 seq integer generated by default as
 III HEIGHT DOUBLE
 identity,
 WEIGHT DOUBLE
 name varchar(255),
 CONSTRAINT_1 (SEQ)
 password varchar(255),
 info_seq integer,
 primary key (seq)
 alter table User_OneToOne
 add
 constraint
 FKmn264qa7ngjx89j3u9a2l7ql2
 foreign key (info_seq)
 references UserInfo
```


집고 넘어가기 : 자동으로 User_OneToOne Table(부모테이블)에 INFO_SEQ컬럼 생기고 FK를건다

▼실행

```
Session session =
session.beginTransaction();
UserInfo info = new UserInfo();
info.setWeight(70);
User_OneToOne user = new User_OneToOne();
user.setName("name");
user.setPassword("pwd");
 SELECT * FROM USERINFO;
SELECT * FROM USER_ONETOONE;
SEQ NAME PASSWORD INFO_SEQ
 SEQ ADDR HEIGHT WEIGHT
 1
 name pwd
 addr
 180.0
 70.0
```

```
insert
 into
 User Info
 (addr, height, weight, seq)
 values
 (?, ?, ?, ?)
binding parameter [1] as [VARCHAR] - [addr]
binding parameter [2] as [DOUBLE] - [180.0]
binding parameter [3] as [DOUBLE] - [70.0]
binding parameter [4] as [INTEGER] - [1]
insert
 into
 User_OneToOne
 (seq, info_seq, name, password)
 values
 (null, ?, ?, ?)
binding parameter [1] as [INTEGER] - [1]
binding parameter [2] as [VARCHAR] - [name]
binding parameter [3] as [VARCHAR] - [pwd]
```

1. PK 를 FK 지정 (아주 중요함)

```
@Data
@Entity
@SequenceGenerator(name = User.SEQ_NAME, sequenceName = User.SEQ_NAME, initialValue = 100, allocationSize = 1)
public class User {
 public static final String SEQ_NAME = "SEQ_USER";
 @Id
 @GeneratedValue(strategy = GenerationType.SEQUENCE, generator = SEQ_NAME)
 @Column(name = "USER_SEQ")
 Integer seq;
 String name;
 String password;
 @OneToOne(cascade = CascadeType.ALL)
 @JoinColumn(name = "USER_SEQ", referencedColumnName="SEQ")

// @PrimaryKeyJoinColumn(name = "USER_SEQ", referencedColumnName="SEQ")
 UserInfo info;
}
```

```
@Data
@Entity
@GenericGenerator(name = "generator", strategy = "foreign", parameters = @Parameter(name = "property", value =
"user"))
public class UserInfo {
 @Id
 @Column(name = "SEQ")
 @GeneratedValue(generator = "generator")
 Integer seq;
 String addr;
 double weight;
 double height;

@OneToOne(cascade = CascadeType.ALL, mappedBy = "info")
 User user;
}
```


```
create table User (
 USER_SEQ integer not null,
 name varchar(255),
 password varchar(255),
 primary key (USER_SEQ)
)

create table UserInfo (
 SEQ integer not null,
 addr varchar(255),
 height double not null,
 weight double not null,
 primary key (SEQ)
)
```

▼ 실행

Session session = getSessionFactory().getCurrentSession():

call next value for SEQ_USER

```
UserInfo info = new UserInfo();
info.setAddr("addr");
info.setHeight(180);
info.setWeight(70);

User user = new User();
user.setName("name");
user.setPassword("pwd");

//서로의 관계를 맺어준다.
user.setInfo(info);
info.setUser(user);
session.save(user);
session.flush();
session.clear();

UserInfo userInfoBydb = session.get(UserInfo.class,100);
if(null!=userInfoBydb && null!=userInfoBydb.getUser())
/og.debug("get(DB) Entity --->
"+userInfoBydb.getUser().getName());
session.getTransaction().commit();
```

```
TEST.PUBLIC.USER
 ✓ Auto-commit \
 .
.
Filter criteria>
 USER_SEQ

 ■ NAME
 name
TEST.PUBLIC.USERINFO ×
 √ 1 row ▷ ▷ | 🧭
 ✓ Auto-commit ✓
🙎 <Filter criteria>
 📆 SEQ

⇒ ■ WEIGHT

 addr
 70
```

```
Sequence value obtained: 100
insert
 into
 User
 (name, password, USER_SEQ)
 values
 (?, ?, ?)
 [1] as [VARCHAR] - [name]
 [2] as [VARCHAR] - [pwd]
 [3] as [INTEGER] - [100]
 insert
 into
 UserInfo
 (addr, height, weight, SEQ)
 values
 (?, ?, ?, ?)
 [1] as [VARCHAR] - [addr]
 [2] as [DOUBLE] - [180.0]
 [3] as [DOUBLE] - [70.0]
[4] as [INTEGER] - [100]
 select
 userinfo0_.SEQ as SEQ1_1_0_,
 userinfo0_.addr as addr2_1_0_,
 userinfo0_.height
 as
height3_1_0_,
 userinfo0_.weight
 as
weight4_1_0_,
 user1 .USER SEQ
 as
USER_SEQ1_0_1_,
 user1_.name as name2_0_1_,
 user1 .password
 as
password3_0_1_
 from
 UserInfo userinfo0_
 left outer join
 User user1_
 on
userinfo0_.SEQ=user1_.USER_SEQ
 where
 userinfo0_.SEQ=?
[1] as [INTEGER] - [100]
get(DB) Entity ---> name
```

자동으로 부모 테이블의 PK값을 가지고 자신의 FK쪽 값으로 사용한다

```
@GenericGenerator(name = "generator", strategy = "foreign", parameters = @Parameter(name = "property", value =
"user"))
....
@GeneratedValue(generator = "generator")
Integer seq;
```

value값은 부모Entity객체 필드명

집고 넘어가기: @JoinColumn(name = "USER_SEQ", referencedColumnName="SEQ")

name = 자기 자신 테이블의 FK대상 컬럼명

referencedColumnName = 자식테이블 컬럼명 (안적으면 자동으로 자식테이블 ID 로 해준다.) 또한 PrimaryKeyJoinColumn 을 쓸수도 있다 @PrimaryKeyJoinColumn(name = "USER_SEQ", referencedColumnName="SEQ")

방향성을 갖자

소유자 찾기

```
Data
 GenericGenerator(name = "generator", strategy =
@SequenceGenerator(name = User.SEQ_NAME, sequenceName =
User.SEQ_NAME, initialValue = 100, allocationSize = 1)
 'foreign", parameters = @Parameter(name = "property",
 value = "user"))
  public static final String SEQ_NAME = "SEQ_USER";
  @GeneratedValue(strategy =
 @GeneratedValue(generator = "generator")
GenerationType.SEQUENCE,generator = SEQ_NAME)
  @Column(name = "USER_SEQ")
 String addr:
 String name;
 String password;
 @OneToOne(cascade = CascadeType.ALL)
 @OneToOne(cascade = CascadeType.ALL, mappedBy = "info")
```

UserInfo Entity (자식테이블) 에서 부모Entity에서 선언된 자식Entity의 필드명을 적으면된다 @OneToOne(mappedBy = "code feildName")

집고 넘어가기: insert 했을때 Entity 는 관계설정이 되어있지 않아 로그가 찍히지 않는다 하지만 다시 SELECT 해온 Entity 는 방향성 설정이 되어 넘어온다 여기서 알수 있는것은 insert 했을때 사용했던 Entity 와 get 해온 Entity 는 다르다는것을 알수 있다.

@OneToMany, @ManyToOne

1:N, N:1, N:N 컬렉션 영속화 (List, Set, Map, Array[])

List

```
▼ OneToMany 조인하기 맵핑 테이블 만들어 조인하기
  @GeneratedValue(strategy = GenerationType./DENT/TY)
  String name:
  String password;
  @OneToMany(cascade = CascadeType.ALL)
  List<Auth> auths = null;
@<mark>SequenceGenerator(name = Auth.SEQUENCE_NAME, sequenceName = Auth.SEQUENCE_NAME, initialValue = 100)</mark>
  @GeneratedValue(strategy = GenerationType.SEQUENCE, generator = SEQUENCE_NAME)
  String auth;
create table Auth (
 seg integer not null.
 auth varchar(255),
 expiry timestamp,
 primary key (seq)
 create table User (
 seq integer generated by default as identity,
 name varchar(255),
 password varchar(255),
 primary key (seq)
 새로운 맵핑 테이블이 생긴다
 create table User_Auth (
 User_seq integer not null,
 auths_seq integer not null
 alter table User_Auth
 add constraint UK_n1upof81pc3xys7s3xrovghof unique (auths_seq)
 alter table User_Auth
 add constraint FKmnns1wp8mo27pxkbbwjl8nuun
 foreign key (auths_seq)
 references Auth
```

```
alter table User_Auth
add constraint FKn1dj4srm089e409sq8vkhogug
foreign key (User_seq)
references User
```


```
■ AUTH

AUTH VARCHAR(255)

EXPIRY TIMESTAMP

CONSTRAINT_1 (SEQ)

USER

SEQ INTEGER (auto increment)

NAME VARCHAR(255)

PASSWORD VARCHAR(255)

PASSWORD VARCHAR(255)

CONSTRAINT_2 (SEQ)

USER_AUTH

USER_SEQ INTEGER
AUTHS_SEQ INTEGER

FKMNNS1WP8MO27PXKBBWJL8NUUN (AUTHS_SEQ) → AUTH (SEQ)

FKMNNS1WP8MO27PXKBBWJL8NUUN (USER_SEQ) → USER (SEQ)
```

▼맵핑 테이블 이름바꾸기

```
@Data
@Entity
public class User {
 @Id
 @GeneratedValue(strategy = GenerationType. /DENTITY)
 Integer seq;
 String name;
 String password;

@OneToMany(cascade = CascadeType.ALL)
 @JoinTable(name = "USER_AUTH_MAPPING")
 List<Auth> auths = null;
}
```

▼실행


```
Session session =
getSessionFactory().getCurrentSession();
 session.beginTransaction();

Auth auth1 = new Auth();
 auth1.setAuth("ROLE_ADMIB");
 auth1.setExpiry(new Date());
Auth auth2 = new Auth();
 auth2.setAuth("ROLE_USER");
 auth2.setExpiry(new Date());

User user = new User();
 user.setAuths(Arrays.asList(auth1,auth2));
 user.setPassword("pwd");

 session.save(user);
 session.getTransaction().commit();
```

```
insert
 into
 Auth
 (auth, expiry, seq)
 values
 (?, ?, ?)
binding parameter [1] as [VARCHAR] - [ROLE_ADMIB]
binding parameter [2] as [TIMESTAMP] - [Sat Dec 17]
14:27:21 KST 2016]
binding parameter [3] as [INTEGER] - [100]
 insert
 into
 Auth
 (auth, expiry, seq)
 values
 (?, ?, ?)
binding parameter [1] as [VARCHAR] - [ROLE_USER]
binding parameter [2] as [TIMESTAMP] - [Sat Dec 17]
14:27:21 KST 2016]
binding parameter [3] as [INTEGER] - [101]
 insert
```


```
into
 User_Auth
 (User_seq, auths_seq)
values
 (?, ?)
binding parameter [1] as [INTEGER] - [1]
binding parameter [2] as [INTEGER] - [100]


insert
into
 User_Auth
 (User_seq, auths_seq)
values
 (?, ?)
binding parameter [1] as [INTEGER] - [1]
binding parameter [2] as [INTEGER] - [101]
```


Array

```
@Data
@Entity
@SequenceGenerator(name = User.SEQUENCE_NAME, sequenceName = User.SEQUENCE_NAME, initialValue = 100, allocationSize
= 1)
public class User {
 public static final String SEQUENCE_NAME = "USER_SEQ";
 @Id
 @GeneratedValue(strategy = GenerationType.SEQUENCE, generator = SEQUENCE_NAME)
 @Column(name = "USER_SEQ")
 Integer seq;
 String name;
 String password;

@OneToMany(cascade = CascadeType.ALL)
@JoinColumn(name = "USER_SEQ", referencedColumnName = "USER_SEQ")
@OrderColumn
private AuthComposite[] auths;
}
```

user.setAuths(Stream.of(authc1,authc2).peek(it->{it.setUser(user);}).toArray(AuthComposite[]::new))

집고 넘어가기 : Array사용할때에는 @OrderColumn으로 선언해야된다. @OrderColumn은 Index값이 들어가도록 하는것입니다.

Set

```
@Data
@Entity
@SequenceGenerator(name = User.SEQUENCE_NAME, sequenceName = User.SEQUENCE_NAME, initialValue = 100, allocationSize
= 1)
public class User {
 public static final String SEQUENCE_NAME = "USER_SEQ";
 @Id
 @GeneratedValue(strategy = GenerationType.SEQUENCE, generator = SEQUENCE_NAME)
 @Column(name = "USER_SEQ")
 Integer seq;
 String name;
 String password;

@OneToMany(cascade = CascadeType.ALL)
 @JoinColumn(name = "USER_SEQ", referencedColumnName = "USER_SEQ")
 private Set<AuthComposite> auths;
}
```


user.setAuths(Stream.of(authc1,authc2).peek(it->{it.setUser(user);}).collect(Collectors.toSet()));

Мар

```
@Data
@Entity
@SequenceGenerator(name = User.SEQUENCE_NAME, sequenceName = User.SEQUENCE_NAME, initialValue = 100, allocationSize
= 1)
public class User {
 public static final String SEQUENCE_NAME = "USER_SEQ";
 @Id
 @GeneratedValue(strategy = GenerationType.SEQUENCE, generator = SEQUENCE_NAME)
 @Column(name = "USER_SEQ")
 Integer seq;
 String name;
 String password;


@OneToMany(cascade = CascadeType.ALL)
 @JoinColumn(name = "USER_SEQ", referencedColumnName = "USER_SEQ")
 private Map<String.AuthComposite> auths;
}
```

user.setAuths(Stream.of(authc1,authc2).peek(it->{it.setUser(user);}).
collect(Collectors.toMap(c-> c.getAuth(),c->c)));

●Data @Entity public class User { @Id @GeneratedValue(strategy = GenerationType. | DENT/TY) Integer seq: String name: String password: @OneToMany(cascade = CascadeType. ALL) @JoinColumn @OneToMany(cascade = CascadeType. ALL) @JoinColumn @Data @Entity @Data @Entity @SequenceGenerator(name = Auth. SEQUENCE_NAME, sequenceName = Auth. SEQUENCE_NAME, initialValue = 100) public class Auth implements Serializable { public static final String SEQUENCE_NAME = "AUTH_SEQ"; @Id @GeneratedValue(strategy = GenerationType. | DENT/TY) Integer seq; String auth;

▼자식테이블 FK 컬럼 명바꾸기

List<Auth> auths = null;

```
Data
@Entity
public class User {
 @Id
 @GeneratedValue(strategy = GenerationType./DENTITY)
 Integer seq;
 String name;
 String password;

 @OneToMany(cascade = CascadeType.ALL)
 @JoinColumn(name = "USER_SEQ")
 List<Auth> auths = null;
}
```


집고 넘어가기: OneToOne에서는 자기자신 컬럼을 가르켰지만 OneToMany에서는 자식컬럼을 말한다.

▼PK 를 FK 지정 (맵핑 테이블 없음)

```
@Data
@Entity
@SequenceGenerator(name = User.SEQUENCE_NAME,
sequenceName = User.SEQUENCE_NAME, initialValue =
100)
public class User {
 public static final String SEQUENCE_NAME =
 "USER_SEQ";
 @Id
 Integer seq;
 String name;
 String password;

@OneToMany(cascade = CascadeType.ALL)
 @JoinColumn(name = "USER_SEQ",
 referencedColumnName = "SEQ")
 List<Auth> auths = null;
}

@Odata
@Entity
@SequenceGenerator(name = Auth.SEQUENCE_NAME, sequenceName =
Auth.SEQUENCE_NAME, initialValue = 100)
public class Auth implements Serializable {
 public static final String SEQUENCE_NAME = "AUTH_SEQ";
 @Old
 String auth;
 Date expiry;
}
```

▼실행

```
Session session = getSessionFactory().getCurrentSession();
session.beginTransaction();
Auth auth1 = new Auth();
auth1.setAuth("ROLE_ADMIB");
auth1.setExpiry(new Date());
Auth auth2 = new Auth();
auth2.setAuth("ROLE_USER");
auth2.setExpiry(new Date());
User user = new User();
user.setSeq(50);
user.setAuths(Stream.of(auth1,auth2).peek(it-
>it.setSeq(user.getSeq())).collect(Collectors.toList()));
user.setName("name");
user.setPassword("pwd");
session.save(user);
session.getTransaction().commit();
```


집고 넘어가기 : (PK를 FK지정) (맵핑 테이블 없음) 는 좀 문제가 있다. **수동으로 KEY값을 맵핑시켜줘다.**자동으로 맵핑할수 있는 방법도 있다. (아래에서 알아보자)
@GenericGenerator(name = "generator", strategy = "foreign", parameters = @Parameter(name = "property", value = "user"))

http://howtodoinjava.com/hibernate/hibernate-one-to-many-mapping-using-annotations/

https://en.wikibooks.org/wiki/Java_Persistence/OneToMany

http://www.beingjavaguys.com/2013/09/hibernate-one-to-many-mapping.html

http://levelup.lishman.com/hibernate/associations/one-to-many.php

▼PK 를 FK 지정 (맵핑 테이블 없음) GeneratedValue 값으로 KEY 값 처리시 문제.

```
@Data
@Entity
@SequenceGenerator(name = User.SEQUENCE_NAME, sequenceName = User.SEQUENCE_NAME, initialValue = 100)
public class User {
 public static final String SEQUENCE_NAME = "USER_SEQ";
 @Id
 @GeneratedValue(strategy = GenerationType.SEQUENCE, generator = SEQUENCE_NAME)
```

```
@Column(name = "USER_SEQ")
  String password;
  @OneToMany(cascade = CascadeType.ALL)
  @JoinColumn(name = "USER_SEQ", referencedColumnName = "USER_SEQ")
  private List<AuthComposite> auths;
@<mark>SequenceGenerator(name = AuthComposite.SEQUENCE_NAME, sequenceName = AuthComposite.SEQUENCE_NAME, initialValue = 50)</mark>
  public static final String SEQUENCE_NAME = "AUTHCOMPOSITE_SEQ";
  @GeneratedValue(strategy = GenerationType.SEQUENCE, generator = SEQUENCE_NAME)
  @Column(name = "USER_SEQ", nullable = false)
  @Column(nullable = false)
  String auth;
insert
 into
 User
 (name, password, USER_SEQ)
 values
 (?, ?, ?)
12:08:37 TRACE: binding parameter [1] as [VARCHAR] - [name]
12:08:37 TRACE : binding parameter [2] as [VARCHAR] - [pwd]
12:08:37 TRACE: binding parameter [3] as [INTEGER] - [100]
 insert
 into
 AuthComposite
 (expiry, USER_SEQ, auth)
 values
 (?, ?, ?)
12:08:37 TRACE: binding parameter [1] as [TIMESTAMP] - [Sun Dec 18 12:08:36 KST 2016]
12:08:37 TRACE: binding parameter [2] as [INTEGER] - [50]
12:08:37 TRACE: binding parameter [3] as [VARCHAR] - [ROLE_ADMIN]
 insert
 into
 AuthComposite
 (expiry, USER_SEQ, auth)
 values
 (?, ?, ?)
12:08:37 TRACE: binding parameter [1] as [TIMESTAMP] - [Sun Dec 18 12:08:36 KST 2016]
12:08:37 TRACE: binding parameter [2] as [INTEGER] - [51]
12:08:37 TRACE: binding parameter [3] as [VARCHAR] - [ROLE_USER]
ERROR: HHH000315: Exception executing batch [org.h2.jdbc.JdbcBatchUpdateException: Referential integrity
constraint violation: "FKOU1XVFC0SWV0FR46KFD8KHY1N: PUBLIC.AUTHC0MP0SITE FOREIGN KEY(USER_SEQ) REFERENCES
PUBLIC.USER(USER_SEQ) (51)"; SQL statement:
```

```
AuthComposite authc1 = new AuthComposite();
authc1.setAuth("ROLE_ADMIN");
authc1.setExpiry(new Date());
AuthComposite authc2 = new AuthComposite();
authc2.setAuth("ROLE_USER");
authc2.setExpiry(new Date());

User user = new User();
user.setAuths(Stream.of(authc1,authc2).collect(Collectors.toList()));
user.setName("name");
user.setPassword("pwd");
/og.debug("---->"+user.getSeq());
session.save(user);
```

```
USER_SEQ integer

NAME varchar(255)

PASSWORD varchar(255)

USER_SEQ USER_SEQ

AUTHCOMPOSITE

USER_SEQ integer

AUTH varchar(255)

EXPIRY timestamp

Powered by yelles
```

집고 넘어가기 : 부모Entity와 자식Entity에 관계가 맺어있지만 각각클래스의 ID값에 GeneratedValue 설정했기떄문에 각각 시퀀스 값으로 들어간다 여기서 FK제약조건이 걸려 오류가 난것이다.

(부모는 ID에만 Generated Value 사용 하고 자식테이블은 사용하지 말어라.)

save 할때 어떻게 해야될까?

1. 이렇게 해보자

부모Entity는 ID는 GeneratedValue 자식Entity은 GeneratedValue사용하지 않고 자동으로 넘어가도록 기대해보자

```
@Data
@Entity
public class AuthComposite implements Serializable{
 @Id
 @Column(name = "USER_SEQ",nullable = false)
 Integer seq;
 @Id
 @Column(nullable = false)
 String auth;
 Date expiry;
}
```

```
insert
 into
 User
 (name, password, USER_SEQ)
 values
 (?, ?, ?)
parameter [1] as [VARCHAR] - [name]
parameter [2] as [VARCHAR] - [pwd]
parameter [3] as [INTEGER] - [100]
 insert
 into
 AuthComposite
 (expiry, USER_SEQ, auth)
 values
 (?, ?, ?)
parameter [1] as [TIMESTAMP] - [Sun Dec 18
13:10:36 KST 2016]
parameter [2] as [INTEGER] - [null]
parameter [3] as [VARCHAR] - [ROLE_ADMIN]
 insert
 into
 AuthComposite
 (expiry, USER_SEQ, auth)
 values
 (?, ?, ?)
parameter [1] as [TIMESTAMP] - [Sun Dec 18
13:10:36 KST 2016]
parameter [2] as [INTEGER] - [null]
parameter [3] as [VARCHAR] - [ROLE_USER]
```

기대는 했지만 자동으로 넘어가지 않는다. 그저 NULL값이 들어간다 정직하다.. 오류난다

```
2. 이렇게 해보자 (나눠서 save하자)
```

```
부모Entity만 save 선행후~ 부모Entity에서 추출된 ID (SEQUENCE) 값을 가지고
자식Entity ID값으로 지정 그뒤 자식Entity를 save해보자
```

```
AuthComposite authc1 = new AuthComposite();
 authc2.setAuth("ROLE_USER");
 authc2.setExpiry(new Date());
 user.setPassword("pwd");
 /og.debug("---->"+user.getSeq());
 /og.debug("--->"+user.getSeq());
 user.getAuths().forEach(it->it.setSeq(user.getSeq()));
---->null
 call next value for USER_SEQ
Sequence value obtained: 100
HHH000387: ResultSet's statement was not registered
Generated identifier: 100, using strategy: org.hibernate.id.enhanced.SequenceStyleGenerator
---->100
insert
 into
 (name, password, USER_SEQ)
 values
 (?, ?, ?)
parameter [1] as [VARCHAR] - [name]
parameter [2] as [VARCHAR] - [pwd]
parameter [3] as [INTEGER] - [100]
insert
 into
 AuthComposite
 (expiry, USER_SEQ, auth)
 values
 (?, ?, ?)
parameter [1] as [TIMESTAMP] - [Sun Dec 18 13:21:49 KST 2016]
parameter [2] as [INTEGER] - [100]
parameter [3] as [VARCHAR] - [ROLE_ADMIN]
 insert
 into
 AuthComposite
 (expiry, USER_SEQ, auth)
 values
 (?, ?, ?)
parameter [1] as [TIMESTAMP] - [Sun Dec 18 13:21:49 KST 2016]
parameter [2] as [INTEGER] - [100]
parameter [3] as [VARCHAR] - [ROLE_USER]
집고 넘어가기 1 : 부모Entity만 save후 자식Entity List를 넣은뒤 다시 save했다
```

여기서 알수 있듯 save 를 타게되면 바로 시퀀스 값을 가져와 바인딩 시켜주니 그것을 가지고 자식 셋팅후 commit을 하면 그때 가서 자식 Entity에 바인딩된 ID값으로 insert된다.

집고 넘어가기 2: PK를 PK복합키로만 구성하는 방법과, 인조식별자+유니크 인덱스로 구성하는것은 아직도 많은 논쟁있다. 하지만 어느정도 대세는 인조식별자+유니크 를 두는것으로 많이 기울었습니다. http://okky.kr/article/257331

3. 이렇게 해보자 (자식Entity에 ID값을 부모Entity의 ID값으로 자동 save하자) 베스트!

```
@Data
@Entity
@SequenceGenerator(name = User.SEQUENCE_NAME,
sequenceName = User.SEQUENCE_NAME, initialValue = 100,
allocationSize = 1)
public class User {
 public static final String SEQUENCE_NAME =
 "USER_SEQ";
 @Id
 @GeneratedValue(strategy = GenerationType.SEQUENCE,
 generator = SEQUENCE_NAME)
 @Column(name = "USER_SEQ")
 Integer seq;
 String name;
 String password;

@OneToMany(cascade = CascadeType.ALL)
 @JoinColumn(name = "USER_SEQ", referencedColumnName
 = "USER_SEQ")
 private List<AuthComposite> auths;
}

@Data
@Entity
@GenericGenerator(name = "generator(name = "generator(name = "generator(name))
@Column(name = "USER_SEQ")
@Column(name = "USER_SEQ")

@Column(nullable = false)
@Column(nullable = false)
@JoinColumn(name="USER_SEQ")
nullable=false,updatable=false,updatable=false)
User user;
}
```

```
@Data
@Entity
@GenericGenerator(name = "generator", strategy = "foreign",
parameters = @Parameter(name = "property", value = "user"))
public class AuthComposite implements Serializable{
 @Id
 @Column(name = "USER_SEQ",nullable = false)
 @GeneratedValue(generator = "generator")
 Integer seq;
@Id
 @Column(nullable = false)
 String auth;

Date expiry;

@ManyToOne(cascade = CascadeType.ALL)
 @JoinColumn(name="USER_SEQ",
nullable=false,updatable=false,insertable=false)
 User user;
```

```
authc1.setExpiry(new Date());
 AuthComposite authc2 = new AuthComposite();
 User user = new User();
 user.setAuths(Stream.of(authc1,authc2).peek(it->{it.setUser(user);}).collect(Collectors.toList()));
 user.setPassword("pwd");
insert
 into
 User
 (name, password, USER_SEQ)
 values
 (?, ?, ?)
10:44:27 TRACE: binding parameter [1] as [VARCHAR] - [name]
10:44:27 TRACE : binding parameter [2] as [VARCHAR] - [pwd]
10:44:27 TRACE: binding parameter [3] as [INTEGER] - [100]
10:44:27 DEBUG : Executing batch size: 1
10:44:27 DEBUG :
 insert
 into
 AuthComposite
 (expiry, USER_SEQ, auth)
 values
 (?, ?, ?)
10:44:27 TRACE: binding parameter [1] as [TIMESTAMP] - [Wed Dec 21 10:44:27 KST 2016]
```

```
10:44:27 TRACE: binding parameter [2] as [INTEGER] - [100]
10:44:27 TRACE: binding parameter [3] as [VARCHAR] - [ROLE_ADMIN]
10:44:27 DEBUG : Reusing batch statement
10:44:27 DEBUG :
 insert
 into
 AuthComposite
 (expiry, USER_SEQ, auth)
 values
 (?, ?, ?)
10:44:27 TRACE: binding parameter [1] as [TIMESTAMP] - [Wed Dec 21 10:44:27 KST 2016]
10:44:27 TRACE: binding parameter [2] as [INTEGER] - [100]
10:44:27 TRACE : binding parameter [3] as [VARCHAR] - [ROLE_USER]
객체간 관계만 맺어주면 (변수 값셋팅)
자동으로 부모Entity값을 가지고 자기자신ID값으로 사용하는걸 알수 있다.
https://www.mkyong.com/hibernate/hibernate-one-to-one-relationship-example-annotation/
http://www.codejava.net/frameworks/hibernate/hibernate-one-to-one-association-on-primary-key-annotations-
example
```

방향성 갖자

```
집고 넘어가기 1:@MonyToOne 쪽에 @JoinColums 를 사용하여 자기자신 테이블 컬럼명을 지정할수도있다.
@ManyToOne(cascade = CascadeType.ALL)
@JoinColumn(name="USER_SEQ", nullable=false,updatable=false,insertable=false)
User user;
```

조회하기

지연로딩 FetchType.LAZY (기본값)

```
@Data
@Entity
@SequenceGenerator(name = User.SEQUENCE_NAME, sequenceName = User.SEQUENCE_NAME, initialValue = 100)
public class User {
 public static final String SEQUENCE_NAME = "USER_SEQ";
 @Id
 @GeneratedValue(strategy = GenerationType.SEQUENCE, generator = SEQUENCE_NAME)
 Integer seq;
 String name;
 String password;

@OneToMany(cascade = CascadeType.ALL, fetch = FetchType.LAZY)
 @JoinColumn(name = "USER_SEQ")
 List<Auth> auths = null;
}
```

```
Session session = getSessionFactory().getCurrentSession();
session.beginTransaction();
/////Fetch
User userBydb = session.get(User.class,100); //부모테이블만 조회
try {Thread.s/eep(5000);} catch (InterruptedException e) {e.printStackTrace();}
//아래에서 사용할때 자식테이블 조회
userBydb.getAuths().forEach(it->/og.info("get(DB)"+it.getUser().getName()));
session.getTransaction().commit();
```

```
18:04:14 DEBUG :
 select
 user 0_.seq as seq 1_1_0_,
 user0 .name as name2 1 0 ,
 user0_.password as password3_1_0_
 from
 User user0_
 where
 user0 .seq=?
18:04:14 TRACE: binding parameter [1] as [INTEGER] - [100]
18:04:19 DEBUG :
 select
 auths0 .USER SEQ as USER SEQ4 0 0 .
 auths0_.AUTH_SEQ as AUTH_SEQ1_0_0_,
 auths0_.auth as auth2_0_0_,
 auths0_.AUTH_SEQ as AUTH_SEQ1_0_1_,
 auths0_.auth as auth2_0_1_,
 auths0_.expiry as expiry3_0_1_,
 auths0_.user_seq as user_seq4_0_1_,
 user1_.seq as seq1_1_2_,
 user1_.name as name2_1_2_,
 user1_.password as password3_1_2_
 from
 Auth auths0
 left outer join
 User user1_
 on auths0_.user_seq=user1_.seq
 where
 auths0_.USER_SEQ=?
18:04:19 TRACE : binding parameter [1] as [INTEGER] - [100]
```

OData OEntity OSequenceGenerator(name = User. SEQUENCE_NAME, sequenceName = User. SEQUENCE_NAME, initialValue = 100) Public class User { public static final String SEQUENCE_NAME = "USER_SEQ"; @ld OGeneratedValue(strategy = GenerationType. SEQUENCE, generator = SEQUENCE_NAME) Integer seq; String name; String password; OneToMany(cascade = CascadeType.ALL,fetch = FetchType.EAGER) OJoinColumn(name = "USER_SEQ") List<Auth> auths = null; } 즉시 조인 쿼리가 날라간다. select

user0_.seq as seq1_1_0_, user0_.name as name2_1_0_,

user0_.password as password3_1_0_,

```
auths1_.USER_SEQ as USER_SEQ4_0_1_,
 auths1_.AUTH_SEQ as AUTH_SEQ1_0_1_,
 auths1_.auth as auth2_0_1_,
 auths1_.AUTH_SEQ as AUTH_SEQ1_0_2_,
 auths1_.auth as auth2_0_2_,
 auths1_.expiry as expiry3_0_2_,
 auths1_.user_seq as user_seq4_0_2_,
 user2_.seq as seq1_1_3_,
 user2_.name as name2_1_3_,
 user2_.password as password3_1_3_
 User user0_
 left outer join
 Auth auths1_
 on user0_.seq=auths1_.USER_SEQ
 left outer join
 User user2_
 on auths1_.user_seq=user2_.seq
 where
 user0_.seq=?
18:09:42 TRACE: binding parameter [1] as [INTEGER] - [100]
```

@ManyToMany


```
SequenceGenerator(name = User.SEQUENCE_NAME,
sequenceName = User.SEQUENCE_NAME, initialValue =
 sequenceName = CoffeShop.SEQUENCE_NAME, initialValue = 100)
public class User {
 public static final String SEQUENCE_NAME = "SHOP_SEQ";
  public static final String SEQUENCE_NAME =
 @Column(name = "SHOP_SEQ")
 @GeneratedValue(strategy = GenerationType. SEQUENCE,
  @GeneratedValue(strategy =
 generator = SEQUENCE_NAME)
  @Column(name = "USER_SEQ")
 String number;
  @ManyToMany(cascade = CascadeType.ALL)
  @JoinColumn(name = "USER_SEQ"
 @ManyToMany(cascade = CascadeType.ALL,mappedBy = "shops")
 List<User> users = null;
referencedColumnName = "SHOP_SEQ", nullable = false)
  List<CoffeShop> shops = null;
```


```
Session session =
getSessionFactory().getCurrentSession();
session.beginTransaction();

User user1 = new User();
user1.setName("name1");
User user2 = new User();
user2.setName("name2");

CoffeShop shop1 = new CoffeShop();
shop1.setName("shop1");
CoffeShop shop2 = new CoffeShop();
shop2.setName("shop2");

user1.setShops(Arrays.asList(shop1,shop2));
user2.setShops(Arrays.asList(shop1,shop2));
session.save(user1);
session.save(user2);
session.getTransaction().commit();
```


```
insert
into
User
(name, USER_SEQ)
values
```

```
15:53:09 TRACE: binding parameter [1] as [VARCHAR] - [name1]
15:53:09 TRACE: binding parameter [2] as [INTEGER] - [100]
 insert
 into
 CoffeShop
 (close, name, open, SHOP_SEQ)
 (?, ?, ?, ?)
15:53:09 TRACE: binding parameter [1] as [TIMESTAMP] - [null]
15:53:09 TRACE: binding parameter [2] as [VARCHAR] - [shop1]
15:53:09 TRACE: binding parameter [3] as [TIMESTAMP] - [null]
15:53:09 TRACE: binding parameter [4] as [INTEGER] - [100]
 insert
 into
 CoffeShop
 (close, name, open, SHOP_SEQ)
 values
 (?, ?, ?, ?)
15:53:09 TRACE: binding parameter [1] as [TIMESTAMP] - [null]
15:53:09 TRACE : binding parameter [2] as [VARCHAR] - [shop2]
15:53:09 TRACE: binding parameter [3] as [TIMESTAMP] - [null]
15:53:09 TRACE: binding parameter [4] as [INTEGER] - [101]
 insert
 into
 User
 (name, USER_SEQ)
 values
 (?, ?)
15:53:09 TRACE: binding parameter [1] as [VARCHAR] - [name2]
15:53:09 TRACE: binding parameter [2] as [INTEGER] - [101]
15:53:09 DEBUG : Executing batch size: 1
 insert
 into
 User CoffeShop
 (users_USER_SEQ, shops_SHOP_SEQ)
 values
 (?, ?)
15:53:09 TRACE: binding parameter [1] as [INTEGER] - [100]
15:53:09 TRACE: binding parameter [2] as [INTEGER] - [100]
 insert
 into
 User CoffeShop
 (users_USER_SEQ, shops_SHOP_SEQ)
 values
 (?, ?)
15:53:09 TRACE: binding parameter [1] as [INTEGER] - [100]
15:53:09 TRACE: binding parameter [2] as [INTEGER] - [101]
15:53:09 DEBUG : Done inserting collection: 2 rows inserted
15:53:09 DEBUG: Inserting collection: [com.khh.hibernate.c2.join.manytomany.entity.User.shops#101]
 insert
 into
```

```
User_CoffeShop
 (users_USER_SEQ, shops_SHOP_SEQ)
 values
 (?, ?)
15:53:09 TRACE: binding parameter [1] as [INTEGER] - [101]
15:53:09 TRACE: binding parameter [2] as [INTEGER] - [100]
 insert
 into
 User_CoffeShop
 (users_USER_SEQ, shops_SHOP_SEQ)
 values
 (?, ?)
15:53:09 TRACE: binding parameter [1] as [INTEGER] - [101]
15:53:09 TRACE: binding parameter [2] as [INTEGER] - [101]
CoffeShop shopBydb = session.get(CoffeShop.class, 100);
shopBydb.getUsers().forEach(it->/og.debug("-->"+it.getName()));
session.getTransaction().commit();
select
 users0_.shops_SHOP_SEQ as shops_SH2_2_0_,
 users0_.users_USER_SEQ as users_US1_2_0_,
 user1_.USER_SEQ as USER_SEQ1_1_1_,
 user1_.name as name2_1_1_
 User_CoffeShop users0_
 inner join
 User user1_
 on users_users_user1_.user_seq
 where
 usersO_.shops_SHOP_SEQ=?
15:59:43 TRACE: binding parameter [1] as [INTEGER] - [100]
15:59:43 DEBUG : -->name1
15:59:43 DEBUG : -->name2
```

N:N 연결하기

```
### SequenceGenerator (name = User .SEQUENCE_NAME, sequenceName = User .SEQUENCE_NAME, initialValue = 100)

public class User {
 public static final String SEQUENCE_NAME = "USER_SEQ";
 #Id

### BeneratedValue(strategy = GenerationType.SEQUENCE, generator = SEQUENCE_NAME)

### COlumn(name = "USER_SEQ")

Integer seq:

$$\text{String name:}

### BeneratedValue(strategy = GenerationType.ALL, mappedBy = "user")

List

### UserShop> shops = null;

#### BeneratedValue(strategy = GenerationType.SEQUENCE_NAME, sequenceName = CoffeShop.SEQUENCE_NAME, initialValue = 100)

### public static final String SEQUENCE_NAME = "SHOP_SEQ":

### BeneratedValue(strategy = GenerationType.SEQUENCE, generator = SEQUENCE_NAME)

Integer seq:

$$\text{String name:}

Date close:

### BeneratedValue(strategy = GenerationType.SEQUENCE, generator = SEQUENCE_NAME)

List

### UserShop> shops = null;

### BeneratedValue(strategy = GenerationType.ALL. mappedBy = "shop")

List

### BeneratedValue(strategy = GenerationType.ALL. mappedBy = "shop")

List

### BeneratedValue(strategy = GenerationType.SEQUENCE, generator = SEQUENCE_NAME)

### BeneratedValue(strategy = GenerationType.SEQUENCE, generator = SEQUENCE_NAME, initialValue = 100)

### BeneratedValue(strategy = GenerationType.SEQUENCE, generator = SEQUENCE_NAME, initialValue = 100)

### BeneratedValue(strategy = GenerationType.SEQUENCE, generator = SEQUENCE_NAME, initialValue = 100)

### BeneratedValue(strategy = GenerationType.SEQUENCE, generator = SEQUENCE_NAME, initialValue = 100)
```

```
public class UserShopPK implements Serializable {
 @Column(name = "USER_SEQ")
 Integer user_seq;
 @Column(name = "SHOP_SEQ")
 Integer shop_seq;
 public UserShopPK() {}

 public UserShopPK(Integer user_seq, Integer shop_seq){
 this.user_seq = user_seq;
 this.shop_seq = shop_seq;
 }
}
```

```
@Data
  @ManyToOne(cascade = CascadeType.ALL)
  @JoinColumn(name="USER_SEQ", referencedColumnName = "USER_SEQ", insertable = false, updatable = false)
  private User user;
  @ManyToOne(cascade = CascadeType.ALL)
  @JoinColumn(name="SHOP_SEQ", referencedColumnName = "SHOP_SEQ", insertable = false, updatable = false)
  private CoffeShop shop;
create table CoffeShop (
 SHOP_SEQ integer not null,
 close timestamp,
 name varchar(255),
 open timestamp.
 primary key (SHOP_SEQ)
 create table User (
 Visualisation for PUBLIC
 USER_SEQ integer not null,
 name varchar(255),
 primary key (USER_SEQ)
 SHOP_SEQ
 USER_SEQ
 CLOSE
 NAME
 ■ NAME
 create table UserShop (
 OPEN
 SHOP_SEQ integer not null,
 SHOP_<del>SEQ:SHOP</del>_SEQ
 USER_SEQ:USER_SEQ
 USER_SEQ integer not null,
 reg timestamp,
 USERSHOP
 primary key (SHOP_SEQ, USER_SEQ)
 SHOP_SEQ
 )
 USER_SEQ
 Ⅲ REG
 alter table UserShop
 add constraint FKxjfywgcu7nyi1lfdq0elefqx
 foreign key (SHOP_SEQ)
 references CoffeShop
 alter table UserShop
 add constraint FK7t3g73sa7nsvtdikuq8lon55
 foreign key (USER_SEQ)
 references User
```

▼실행

```
Session session = getSessionFactory().getCurrentSession();
 session.beginTransaction();
 User user1 = new User();
 CoffeShop shop2 = new CoffeShop();
 userShop.setShop_seq(shop1.getSeq());
 userShop = new UserShop();
 userShop.setUser_seq(user1.getSeq());
 userShop.setShop_seq(shop2.getSeq());
 session.flush();
 /og.debug(byDB.getUser().getName()+"<--->"+byDB.getShop().getName());
insert
 into
 User
 (name, USER_SEQ)
 values
16:55:03 TRACE: binding parameter [1] as [VARCHAR] - [name1]
16:55:03 TRACE: binding parameter [2] as [INTEGER] - [100]
16:55:03 DEBUG : Reusing batch statement
16:55:03 DEBUG :
 insert
 into
 User
 (name, USER_SEQ)
 values
 (?, ?)
16:55:03 TRACE: binding parameter [1] as [VARCHAR] - [name2]
16:55:03 TRACE: binding parameter [2] as [INTEGER] - [101]
16:55:03 DEBUG : Executing batch size: 2
16:55:03 DEBUG :
 insert
 into
 CoffeShop
 (close, name, open, SHOP_SEQ)
```

```
values
 (?, ?, ?, ?)
16:55:03 TRACE: binding parameter [1] as [TIMESTAMP] - [null]
16:55:03 TRACE: binding parameter [2] as [VARCHAR] - [shop1]
16:55:03 TRACE: binding parameter [3] as [TIMESTAMP] - [null]
16:55:03 TRACE: binding parameter [4] as [INTEGER] - [100]
16:55:03 DEBUG : Reusing batch statement
16:55:03 DEBUG :
 insert
 into
 CoffeShop
 (close, name, open, SHOP_SEQ)
 values
 (?, ?, ?, ?)
16:55:03 TRACE: binding parameter [1] as [TIMESTAMP] - [null]
16:55:03 TRACE: binding parameter [2] as [VARCHAR] - [shop2]
16:55:03 TRACE: binding parameter [3] as [TIMESTAMP] - [null]
16:55:03 TRACE: binding parameter [4] as [INTEGER] - [101]
16:55:03 DEBUG : Executing batch size: 2
16:55:03 DEBUG :
 insert
 into
 UserShop
 (reg, SHOP_SEQ, USER_SEQ)
 values
 (?, ?, ?)
16:55:03 TRACE: binding parameter [1] as [TIMESTAMP] - [2016-12-18 16:55:03.706]
16:55:03 TRACE: binding parameter [2] as [INTEGER] - [100]
16:55:03 TRACE: binding parameter [3] as [INTEGER] - [100]
16:55:03 DEBUG : Reusing batch statement
16:55:03 DEBUG :
 insert
 into
 UserShop
 (reg, SHOP_SEQ, USER_SEQ)
 values
 (?, ?, ?)
16:55:03 TRACE: binding parameter [1] as [TIMESTAMP] - [2016-12-18 16:55:03.73]
16:55:03 TRACE: binding parameter [2] as [INTEGER] - [101]
16:55:03 TRACE: binding parameter [3] as [INTEGER] - [100]
16:55:03 DEBUG : Executing batch size: 2
16:55:03 DEBUG :
 select
 usershop0_.SHOP_SEQ as SHOP_SEQ1_2_0_,
 usershop0_.USER_SEQ as USER_SEQ2_2_0_,
 usershop0_.reg as reg3_2_0_,
 coffeshop1_.SHOP_SEQ as SHOP_SEQ1_0_1_,
 coffeshop1_.close as close2_0_1_,
 coffeshop1_.name as name3_0_1_,
 coffeshop1_.open as open4_0_1_,
 user2_.USER_SEQ as USER_SEQ1_1_2_,
 user2_.name as name2_1_2_
 from
 UserShop usershop0_
 left outer join
 CoffeShop coffeshop1_
 on usershop0_.SHOP_SEQ=coffeshop1_.SHOP_SEQ
 left outer join
 User user2
```

```
on usershop0_.USER_SEQ=user2_.USER_SEQ
 where
 usershop0_.SHOP_SEQ=?
 and usershop0_.USER_SEQ=?
16:55:03 TRACE: binding parameter [1] as [INTEGER] - [101]
16:55:03 TRACE: binding parameter [2] as [INTEGER] - [100]
집고 넘어가기 : 여기서 알수 있듯. ManyToOne쪽에서
  oinColumn(name="SHOP_SEQ",referencedColumnName = "SHOP_SEQ", insertable = false, updatable = false
name은 자기자신 테이블의 컬럼명이다 (FK)
관계테이블은 inser와 update가 이루어지면 안되므로 false를 주었다.
▼ 실행
User userBydb = session.get(User.class,100);
select
 userO_.USER_SEQ as USER_SEQ1_1_O_,
 user0_.name as name2_1_0_
 from
 User user0_
 where
 user 0_. USER_SEQ=?
09:55:20 TRACE: binding parameter [1] as [INTEGER] - [100]
select
 shops0_.USER_SEQ as USER_SEQ2_2_0_,
 shops0_.SHOP_SEQ as SHOP_SEQ1_2_0_,
 shops0_.SHOP_SEQ as SHOP_SEQ1_2_1_,
 shops0_.USER_SEQ as USER_SEQ2_2_1_,
 shops0_.reg as reg3_2_1_,
 coffeshop1_.SHOP_SEQ as SHOP_SEQ1_0_2_,
 coffeshop1_.close as close2_0_2_,
 coffeshop1_.name as name3_0_2_,
```

coffeshop1_.open as open4_0_2_

on shops0_.SHOP_SEQ=coffeshop1_.SHOP_SEQ

09:55:20 TRACE: binding parameter [1] as [INTEGER] - [100]

UserShop shops0_

COFFESHOP coffeshop1_

shops0_.USER_SEQ=?

left outer join

캐싱

1차 캐시

Session 객체와 관련하여 트랜잭션이 보장되는 캐시다. 이는 세션의 수명이 유지되는 동안이나 컨버세이션 conversation 내에서만 가능하다. 1 차 캐시는 하이버네이트 프레임워크에서 기본으로 제공한다.

```
//팩토리 가져오기
 SessionFactory factory = d.getSessionFactory();
 //세션가져오기
 Session session = factory.getCurrentSession();
 //트랜젝션 시작
 session.beginTransaction();
 User user = new User("admin", "admin pwd");
 Set<Auth> auths = new HashSet<Auth>();
 auths.add(new Auth("fName1","fCode","fVal"));
auths.add(new Auth("fName2","fCode","fVal"));
auths.add(new Auth("fName3","fCode","fVal"));
 user.setAuths(auths);
 session.save(user);
 user = new User("user", "user_pwd");
 auths = new HashSet<Auth>();
 auths.add(new Auth("fName1_1","fCode","fVal"));
 auths.add(new Auth("fName1_2","fCode","fVal"));
 auths.add(new Auth("fName1 3","fCode","fVal"));
 user.setAuths(auths);
 session.save(user);
 //1차 캐쉬부분 읽어오기
 User load user = (User) session.load(User.class,new Integer(50));
 System.out.println(load user);
 load_user.setId("admin_after");
 session.save(user);
 //트랜젝션 커밋
 session.getTransaction().commit();
 //트랜젝션이 닫혔기때문에 아래 부분은 오류남
 User after load user = (User) session.load(User.class,new Integer(50));
 System.out.println(after_load_user);
Hibernate: drop table T_AUTH if exists
Hibernate: drop table T_USER if exists
Hibernate: drop table T_USER_PRIVACY if exists
Hibernate: drop sequence SEQ_USER
Hibernate: create table T_AUTH (FNC_ID integer generated by default as identity (start with 1), fncCode
varchar(255), fncName varchar(255), fncValue varchar(255), user_SEQ integer, primary key (FNC_ID))
Hibernate: create table T_USER (SEQ integer not null, ID varchar(255), PWD varchar(255), primary key
(SEQ))
Hibernate: create table T_USER_PRIVACY (SEQ integer generated by default as identity (start with 1), AGE
integer, NAME varchar(255), primary key (SEQ))
Hibernate: alter table T_AUTH add constraint FK_5wrx276k6vlwxjehoqh6h1rwa foreign key (user_SEQ)
references T_USER
Hibernate: create sequence SEQ_USER start with 1
Hibernate: call next value for SEQ_USER
Hibernate: insert into T_USER (ID, PWD, SEQ) values (?, ?, ?)
Hibernate: insert into T AUTH (FNC ID, fncCode, fncName, fncValue, user SEQ) values
(default, ?, ?, ?, ?)
```

```
Hibernate: insert into T_AUTH (FNC_ID, fncCode, fncName, fncValue, user_SEQ) values
(default, ?, ?, ?, ?)
Hibernate: insert into T_AUTH (FNC_ID, fncCode, fncName, fncValue, user_SEQ) values
(default, ?, ?, ?, ?)
Hibernate: insert into T USER (ID, PWD, SEQ) values (?, ?, ?)
Hibernate: insert into T_AUTH (FNC_ID, fncCode, fncName, fncValue, user_SEQ) values
(default, ?, ?, ?, ?)
Hibernate: insert into T_AUTH (FNC_ID, fncCode, fncName, fncValue, user_SEQ) values
(default, ?, ?, ?, ?)
Hibernate: insert into T AUTH (FNC ID, fncCode, fncName, fncValue, user SEQ) values
(default, ?, ?, ?, ?)
User(seq=50, id=admin, password=admin_pwd, auths=[Auth(fncld=1, fncName=fName2, fncCode=fCode,
fncValue=fVal, user=null), Auth(fncId=2, fncName=fName3, fncCode=fCode, fncValue=fVal, user=null),
Auth(fncId=3, fncName=fName1, fncCode=fCode, fncValue=fVal, user=null)])
Hibernate: update T_USER set ID=?, PWD=? where SEQ=?
Hibernate: update T AUTH set USER SEQ=? where FNC ID=?
Hibernate: update T_AUTH set USER_SEQ=? where FNC_ID=?
Exception in thread "main" org.hibernate.SessionException: Session is closed!
```

두 번째로 User 객체를 불렀을 때(load) 세션 자체가 가진 캐시에서 해당 객체를 조회한다. 이렇게 데이터베이스를 이용하는 네트워 크 라운드트립roundtrip을 피한다. 세션 캐시는 클래스 타입과 함께 명시되므로이미 존재하는 인스턴스를 오버라이드할 때 좀 더 주의해야 한다.

2차 캐시

SessionFactory 클래스를 이용하여 전역에서 사용할 수 있다.

그래서 2차 캐시 안에 있는 어떤 데이터라도 애플리케이션 전체에서 사용이 가능하다.

하이버네이트는 EhCache 와 InfiniSpan 같은 오픈소스 캐시 라이브러리를 지원한다.

사용자 정의 캐시 라이브러리를 사용하려면 org.hibernate.cache.spi.CacheProvider 인터페이스

관련 라이브러리를 구현하면 된다. 하이버네이트는 기본 옵션으로 EhCache 를 2차 캐시 공급자로 사용한다.

캐시 공급자를 연결하려면 hibernate.cache.provider 클래스 속성에 캐시 공급자를 명시한다.

다음은 JBoss 의 InifiniSpan 을 캐시 공급자로 연결하는 예다.

cache usage 속성

transactional	이 전략은 트랜잭션이 가능한 캐시를 지원하는 캐시 공급자를 위해 제공된다. 모
	든 캐시 공급자가 트랜잭션이 가능한 캐싱 상품을 가지고 있지 않다는 점에 유의
	하자.

read-only	갱신할 필요가 없는 영속화 객체에 자주 접근한다면 read-only를 선택한다. 데 이터베이스를 거의 변경하지 않거나 전혀 변경하지 않는다면 이 옵션으로 성능 이 크게 향상할 것이다.
read-write	객체를 데이터베이스에서 읽거나 데이터베이스에 쓸 때 이 방법을 사용한다.
nonstrict-read-write	객체를 그다지 자주 갱신하지 않을 때 사용한다.
이 옵션을 전역에서 사용하려면 설정 파일에서 hibernate.cache.default_cache_concurrency_strategy 속성을 설정한다.	

쿼리 캐시

객체 뿐만 아니라 쿼리도 캐싱할 수도 있다. 특정 쿼리를 빈번하게 사용한다면 캐싱하는 것을 추천한다. 이 기능을 사용하려면 hibernate.cache.use_query_cache 속성을 true 로 지정한다.

코드에 한 가지를 더 추가해야 하는데, Query.setCacheable() 메소드를 호출해서 Query 의 cacheable 속성을 true 로 지정해야한다.

상속 전략

Entity 상속으로 처리하는 방법이 3가지 있다.

- 1. Table-per-Class 전략
- 2. Table-per-Subclass 전략
- 3. Table-per-Concrete-Class 전략

@Table-per-Class

insert into

User

(name, address, DTYPE, seq)

```
기본값 @Inheritance(strategy=InheritanceType.SINGLE_TABLE)
@SequenceGenerator(name = User.SEQ_NAME, sequenceName = User.SEQ_NAME, initialValue = 50, allocationSize = 1)
  public static final String SEQ_NAME = "SEQ_USER";
  @GeneratedValue(strategy = GenerationType. SEQUENCE, generator = SEQ_NAME)
  String name;
@Data
public class UserBankPrivacy extends User{
  String password;
 String address;
 Visualisation for USER
 create table USER (
 seq integer not null,
 name varchar(255),
 III NAME
 age integer.
 height double,
 weight double,
 password varchar(255),
 address varchar(255),
 primary key (seq)
▼실행
```


```
values
 (?, ?, 'UserOfficePrivacy', ?)
16:31:06 TRACE : binding parameter [1] as [VARCHAR] - [name1]
16:31:06 TRACE: binding parameter [2] as [VARCHAR] - [addr1]
16:31:06 TRACE: binding parameter [3] as [INTEGER] - [50]
 insert
 into
 User
 (name, age, height, weight, DTYPE, seq)
 (?, ?, ?, ?, 'UserBodyPrivacy', ?)
16:31:06 TRACE: binding parameter [1] as [VARCHAR] - [name2]
16:31:06 TRACE: binding parameter [2] as [INTEGER] - [2]
16:31:06 TRACE: binding parameter [3] as [DOUBLE] - [2.0]
16:31:06 TRACE: binding parameter [4] as [DOUBLE] - [2.0]
16:31:06 TRACE: binding parameter [5] as [INTEGER] - [51]
16:31:06 DEBUG :
 insert
 into
 User
 (name, password, DTYPE, seq)
 values
 (?, ?, 'UserBankPrivacy', ?)
16:31:06 TRACE: binding parameter [1] as [VARCHAR] - [name2]
16:31:06 TRACE: binding parameter [2] as [VARCHAR] - [pwd]
16:31:06 TRACE: binding parameter [3] as [INTEGER] - [52]
```


집고 넘어가기 : DTYPE 저것은 무엇일까 왜 들어가는걸까? 하이버네이트에서 자동으로 어떤 클래스에의해 INSERT가 되었는지 출처를 알수 있도록 DTYPE이라는 컬럼을 만들어 넣어버렸다. 문제를 해결해보자

▼DTYPE컬럼명을 변경해보자 @DiscriminatorColumn

```
@DiscriminatorColumn(name="CLASS_TYPE", discriminatorType=DiscriminatorType.STR/NG)
@SequenceGenerator(name = User.SEQ_NAME, sequenceName = User.SEQ_NAME, initialValue
= 50, allocationSize = 1)
public class User {
 public static final String SEQ_NAME = "SEQ_USER";
 @Id
 @GeneratedValue(strategy = GenerationType.SEQUENCE, generator = SEQ_NAME)
 Integer seq;
 String name;
}
```


▼DTYPE컬럼을 값을 각각 클래스 별로 다르게 지정해보자 @DiscriminatorValue

@Data
@Entity
@DiscriminatorValue(value="BANK")
public class UserBankPrivacy
extends User{
 String password;

@Data
@Entity
@DiscriminatorValue(value="BODY")
public class UserBodyPrivacy extends
User{
 Integer age;

@Data
@Entity
@DiscriminatorValue(value="OFFICE")
public class UserOfficePrivacy extends
User{
 String address;

```
✓ Auto-commit ∨ 与 ■ 🏭
 Tab-se...d (TSV) 📥 View Query
 CLASS_TYPE
 ÷ 🏗 SEQ
 OFFICE
 addr1
 name1
 name2
 name2
 pwd
▼DTYPE컬럼을 없에보자 (사용하지 않기) @DiscriminatorFormula
@Data
 create table User (
@Inheritance(strategy=InheritanceType.S/NGLE_TABLE)
 seg integer not null,
 name varchar(255),
discriminatorType=DiscriminatorType.STR/NG)
 age integer,
@DiscriminatorFormula("...")
 height double,
@DiscriminatorValue(value="USER")
 weight double,
 SequenceGenerator(name = User.SEQ_NAME, sequenceName =
 password varchar(255),
User.SEQ_NAME, initialValue = 50, allocationSize = 1)
 address varchar(255),
  public static final String SEQ_NAME = "SEQ_USER";
 primary key (seq)
  @GeneratedValue(strategy = GenerationType. SEQUENCE, generator =
SEQ NAME)
▼실행
Session session = getSessionFactory().getCurrentSession();
session.beginTransaction();
UserOfficePrivacy userOffice = new UserOfficePrivacy();
userOffice.setName("name1");
userOffice.setAddress("addr1");
session.save(userOffice);
UserBodyPrivacy userBody = new UserBodyPrivacy();
userBody.setName("name2");
userBody.setAge(2);
userBody.setWeight(2.0);
userBody.setHeight(2.0);
session.save(userBody);
UserBankPrivacy userBank = new UserBankPrivacy();
userBank.setName("name2");
userBank.setPassword("pwd");
session.save(userBank);
session.getTransaction().commit();
insert
 into
 User
 (name, address, seq)
 values
 (?, ?, ?)
16:40:56 TRACE: binding parameter [1] as [VARCHAR] - [name1]
16:40:56 TRACE: binding parameter [2] as [VARCHAR] - [addr1]
```


```
16:40:56 TRACE: binding parameter [3] as [INTEGER] - [50]
 insert
 into
 User
 (name, age, height, weight, seq)
 values
 (?, ?, ?, ?, ?)
16:40:56 TRACE: binding parameter [1] as [VARCHAR] - [name2]
16:40:56 TRACE: binding parameter [2] as [INTEGER] - [2]
16:40:56 TRACE: binding parameter [3] as [DOUBLE] - [2.0]
16:40:56 TRACE: binding parameter [4] as [DOUBLE] - [2.0]
16:40:56 TRACE: binding parameter [5] as [INTEGER] - [51]
 insert
 into
 User
 (name, password, seq)
 values
 (?, ?, ?)
16:40:56 TRACE: binding parameter [1] as [VARCHAR] - [name2]
16:40:56 TRACE: binding parameter [2] as [VARCHAR] - [pwd]
16:40:56 TRACE: binding parameter [3] as [INTEGER] - [52]
집고 넘어가기 : @Inheritance 어노테이션을 엔티티에 명시함으로써 Table-per-class 상속 전략을 정의한다. 이
어노테이션의 경우 strategy 변수를 통해 전략을 지정하는데, 여기서는 SINGLE_TABLE 전략을 사용한다.
그 외에도 InheritanceType 에는 TABLE_PER_CLASS 와 JOINED 전략이 있다. Table-per-class 전략을 이용할
때 InheritanceType.TABLE_PER_CLASS 값으로 잘못 지정할 수도 있다. 반드시 SINGLE_TABLE 만 사용하자.
Table-perclass
전략에서는 하위 클래스와 관련된 컬럼에는 NOT NULL 제약사항을 선언하지못한다는 점에 주의하자.
```

@Table-per-Subclass

Table-per-class 전략에서 구별자 컬럼을 이용하여 구분할 수있었지만

하나의 테이블을 이용하는 대신에 분리된 테이블을 사용하는 방법도 제공한다. @Table-per-subclass

```
@Inheritance(strategy=InheritanceType.JOINED)
@Inheritance(strategy=InheritanceType. JOINED)
 @<mark>SequenceGenerator(name = UserSubClass.SEQ_NAME, sequenceName = UserSubClass.SEQ_NAME, initialValue = 50,</mark>
allocationSize = 1)
 @GeneratedValue(strategy = GenerationType. SEQUENCE, generator = SEQ_NAME)
 String name;
 Data
 oublic class UserBodyPrivacy
UserSubClass{
 extends UserSubClass{
 String password;
 String address;
▼실행
 UserSubClass user = new UserSubClass();
 session.save(user);
 UserOfficePrivacy userOffice = new UserOfficePrivacy();
 userOffice.setAddress("addr");
 session.save(userOffice);
 UserBodyPrivacy userBody = new UserBodyPrivacy();
 userBody.setName("nameBody");
 userBody.setAge(2);
 userBody.setWeight(2.0);
 userBody.setHeight(2.0);
 session.save(userBody);
 session.save(userBank):
```


집고 넘어가기 : 부모 Entity 의 TABLE 을 기준으로 자식 테이블 내용이 들어간다 userBank Entity 를 넣을때 보면 부모 Entity 의 name 값을 넣지 않아도 부모 시퀀스가 들어가고 난뒤 자식 Entity 의 테이블에 내용이 들어간다 부모 SEQ ID 컬럼과 자식들의 SEQ 컬럼은 자동 생성된다.(부모 ID Column 이름으로)

@Table-per-Concrete-Class

부모 클래스의 모든 속성이 자식 클래스와 관련된 테이블에 복사된다.(자주 쓰이진 않는다)

```
@Inheritance(strategy=InheritanceType. TABLE_PER_CLASS)
<mark>@SequenceGenerator(name = UserConcreteClass.SEQ_NAME, sequenceName = UserConcreteClass.SEQ_NAME, initialValue = 50,</mark>
allocationSize = 1)
public class UserConcreteClass {
  @GeneratedValue(strategy = GenerationType.SEQUENCE, generator = SEQ_NAME)
  @Column(name = "USER_SEQ")
  String name;
 Data
 Data
 public class UserBodyPrivacy extends
extends UserConcreteClass {
 UserConcreteClass {
 UserConcreteClass {
  String password;
 String address;
 Visualisation for PUBLIC
 USER_SEQ
 USER_SEQ
 Ⅲ NAME
 Ⅲ NAME
 WEIGHT
 USER_SEQ integer
 USER_SEQ integer
 ■ NAME
 NAME varchar(255)
 TEST.PUBLIC.USERCONCRETECLASS × III TEST.PUBLIC.USEROFFICEPRIVACY
 ** Tab-se...d (TSV) 🚣 View Query 👯 🖾 🔍 ** Tab-se...d (TSV) 📥 View Query
 🔞 🚨 <Filter criteria>
 3
 🙎 <Filter criteria>
 USER_SEQ

 ◆ Ⅲ NAME

 📆 USER_SEQ 🕈 🗏 NAME 🗦 🖽 ADDRESS 🕏
 1 50
 nameOffice
 nameOffice addr
```


하이버네이트 질의어

HQL(Hibernate Query Language)에서는 WHERE, ORDER BY, AVG, MAX 등을 SQL 처럼 사용할수 있습니다. HQL은 객체(Entity)를 사용합니다. 테이블을 나타내는 자리에 엔티티 객체 클래스명을 사용해야 합니다.

Query Class 사용하기

```
@Data
@SequenceGenerator(name = User.SEQ_NAME, sequenceName = User.SEQ_NAME,
allocationSize = 1)
public class User {
 @Column(name = "OFFICE_SEQ")
 public static final String SEQ_NAME = "SEQ_USER";
 String addr;
 @GeneratedValue(strategy = GenerationType.SEQUENCE)
 String name;
 String password;
▼실행
Session session = getSessionFactory().getCurrentSession();
 user.setPassword("pwd1");
 Visualisation for PUBLIC
 USER
 office.setSeq(user.getSeq());
 office.setAddr("guro1");
 USER_SEQ
 ■ NAME
 user = new User();
 PASSWORD
 user.setPassword("pwd2");
 OFFICE
 office.setSeq(user.getSeq());
 TO OFFICE SEQ
 ADDR
 session.clear();
 Query query = session.createQuery("from User");
 List list = query.getResultList():
 list.forEach(it->/og.debug("-->"+it.toString()));
 session.getTransaction().commit();
select
```

```
user 0_. USER_SEQ as USER_SEQ1_1_,
 user0_.name as name2_1_,
 user0_.password as password3_1_
 from
 User user0
11:05:18 DEBUG : -->User(seq=1, name=nanme1, password=pwd1)
11:05:18 DEBUG : -->User(seq=2, name=nanme2, password=pwd2)
▼실행 (where)
Query query = session.createQuery(
select
 user 0_. USER_SEQ as USER_SEQ1_1_,
 user0_.name as name2_1_,
 user0_.password as password3_1_
 from
 User user0_
 where
 user 0_. USER_SEQ=1
-->User(seg=1, name=nanme1, password=pwd1)
▼실행 (join) (모든객체 받아오기) Object[] 로받아온다.
Query query = session.createQuery("from User as A, Office as B where A.seq = 1 AND A.seq = B.seq");
 list.forEach(it->{
 /og.debug("-->"+entity.toString());
select
 user0 .USER SEQ as USER SEQ1 1 0 ,
 office1_.OFFICE_SEQ as OFFICE_S1_0_1_,
 user0_.name as name2_1_0_,
 user0_.password as password3_1_0_,
 office1_.addr as addr2_0_1_
 from
 User userO_ cross
 join
 Office office1_
 where
 user 0_. USER_SEQ=1
 and user0_.USER_SEQ=office1_.OFFICE_SEQ
11:10:44 DEBUG : -->User(seq=1, name=nanme1, password=pwd1)
11:10:44 DEBUG : -->Office(seq=1, addr=guro1)
▼실행 (join) (특정객체 받아오기)
@Data
```

```
Office office1_
 where
필드를받을수 있는 생성자를 생성한다
 user 0_. USER_SEQ=1
 and userO_.USER_SEQ=office1_.OFFICE_SEQ
 11:15:27 DEBUG : -->Office(seg=1, addr=guro1)
▼실행 (그룹함수)
Query query = session.createQuery("SELECT MAX(A.seq) from User as A");
Object result = query.getSingleResult();
select
 max(user0_.USER_SEQ) as col_0_0_
 from
 User user0_
-->2
▼실행 (그룹함수 복합)
Query query = session.createQuery("SELECT MAX(A.seq), MIN(A.seq), AVG(A.seq), COUNT(*) from User as A");
Object[] results = (Object[]) query.getSingleResult();
select
 max(user0_.USER_SEQ) as col_0_0_,
 min(user0_.USER_SEQ) as col_1_0_,
 avg(cast(user0_.USER_SEQ as double)) as col_2_0_,
 count(*) as col_3_0_
 from
 User user0_
11:27:35 DEBUG : -->2
11:27:35 DEBUG : -->1
11:27:35 DEBUG : -->1.5
11:27:35 DEBUG : -->2
▼HSOL에 변수 바인딩하기 ? 처리
Query query = session.createQuery("from User as A where A.seg = ?");
query.setParameter(0, new Integer(1));
▼HSQL에 변수 바인딩하기 치환이름 처리
Query query = session.createQuery("from User as A where A.seq = :seq");
query.setParameter("seq", new Integer(1));
▼HSQL에 변수 바인딩하기 in조건 list 처리
Query query = session.createQuery("from User as A where A.seq in :seq");
query.setParameter("seq", Arrays.asList(new Integer(1),new Integer(2),new Integer(3),new Integer(4),new
Integer(5));
select
 user O_. USER_SEQ as USER_SEQ1_1_,
 user0_.name as name2_1_,
 user0_.password as password3_1_
 from
 User user0_
 where
 userO_.USER_SEQ in (
```

```
?,?,?,?,?
 15:13:42 TRACE: binding parameter [1] as [INTEGER] - [1]
 15:13:42 TRACE: binding parameter [2] as [INTEGER] - [2]
 15:13:42 TRACE: binding parameter [3] as [INTEGER] - [3]
 15:13:42 TRACE: binding parameter [4] as [INTEGER] - [4]
 15:13:42 TRACE: binding parameter [5] as [INTEGER] - [5]
 ▼단일결과 가져올때
query.getSingleResult();
 ▼복수결과 가져올때
query.getResultList();
 ▼DELETE문
session.createQuery("delete UserBio as bio where height=:height")
```

@Embedded Objects

mail varchar(255),
zip varchar(255),

name varchar(255),

primary key (USER_SEQ)

object를 하나의 Entity에 속해있는것처럼 할수 있는 방법입니다.

```
## Comparison of the control of the
```


▼실행

```
Session session = getSessionFactory().getCurrentSession();
session.beginTransaction();
Address addr = new Address();
addr.setAddr("address");
addr.setCountry("KOREA");
addr.setMail("visualkhh@gmail.com");
User user = new User();
user.setAddr(addr);
session.save(user);
session.getTransaction().commit();
insert
into
User
(addr, country, mail, zip, name, USER_SEQ)
(?, ?, ?, ?, ?, ?)
11:36:54 TRACE : binding parameter [1] as [VARCHAR] - [address]
11:36:54 TRACE : binding parameter [2] as [VARCHAR] - [KOREA]
11:36:54 TRACE: binding parameter [3] as [VARCHAR] - [visualkhh@gmail.com]
11:36:54 TRACE: binding parameter [4] as [VARCHAR] - [08-08]
```

```
11:36:54 TRACE: binding parameter [5] as [VARCHAR] - [name]
11:36:54 TRACE: binding parameter [6] as [INTEGER] - [1]
 Auto-commit V 5
 .
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.

 USER_SEQ
 KOREA
 visualkhh@gmail.com
 08-08
 address
 пате
```

@ElementCollection

Enum 사용하기 @Enumerated

별도의 Entity 를 만들지 않고 Collection 을 테이블로 사용하자.

```
Data
 @Embeddable
 public class Car {
@SequenceGenerator(name = User.SEQ_NAME, sequenceName = User.SEQ_NAME,
 String model;
allocationSize = 1)
 public Car(){}
 public Car(String
 model){this.model=model;}
  public enum CAR_TYPE{
 ENUM_MODEL_1,
 ENUM_MODEL_2,
 ENUM_MODEL_3,
 ENUM_MODEL_4
 USER SEO
 @GeneratedValue(strategy = GenerationType. SEQUENCE)
 @Column(name = "USER_SEQ")
 USER USER SEQ:USER SEQ
 Set<Car> cars_set;
 List<CAR_TYPE> cars_enum;
```


▼실행


```
Session session = getSessionFactory().getCurrentSession();
user.setName("name");
user.setCars_set(new HashSet<Car>((Arrays.asList(new Car("MODEL_2"), new Car("MODEL_1")))));
user.setCars_enum(Arrays.asList(User.CAR_TYPE.ENUM_MODEL_1,User.CAR_TYPE.ENUM_MODEL_2,User.CAR_TYPE.ENUM_MODEL_3));
session.getTransaction().commit();
```

```
create table User (
 USER_SEQ integer not null,
 name varchar(255),
 primary key (USER_SEQ)
14:28:27 DEBUG :
 create table User_cars_enum (
 User USER SEQ integer not null,
 cars_enum varchar(255)
14:28:27 DEBUG :
 create table User_cars_set (
 User USER SEQ integer not null.
 model varchar(255)
14:28:27 DEBUG :
 alter table User_cars_enum
 add constraint FKnyajuee7ju7fuxvjm01owpi8
 foreign key (User_USER_SEQ)
 references User
14:28:27 DEBUG :
 alter table User_cars_set
 add constraint FK90sgwbja3qhfr5hntsu0sfjmh
 foreign key (User_USER_SEQ)
 references User
```


▼테이블명, FK컬럼 명바꾸기.

@Temproal

```
@Temporal(value= TemporalType.DATE)
private Date onlyDate;
@Temporal(value=TemporalType.TIME)
private Date onlyTime;
@Temporal(value=TemporalType.TIMESTAMP)
private Date dateAndTime;
```

@Enumerated

```
@Enumerated
private Enum vaules;

@Enumerated(value=EnumType.STRING)
private Enum vauleAsString;

@Enumerated(value=EnumType.ORDINAL)
private Enum vauleAsNumber;
```

Pagination 페이지네이션

몇 개의 레코드만 가져오려면 setMaxResults() 메소드에 한계치와 함께 호출함으 로써 페이지네이션 Pagination 기능을 사용할 수 있다.

```
Session session = getSessionFactory().getCurrentSession();
session.beginTransaction();
IntStream.range(1, 100).forEach(it->{
session.flush();
session.clear();
Query query = session.createQuery("from User");
query.setFirstResult(30); //30 번째 로우부터
query.setMaxResults(5); //5개를 가져와라
List<User> users = query.getResultList();
users.stream().forEach(it->/og.debug("-->"+it));
/og.debug("----");
query = session.createQuery("from User");
query.setFirstResult(40); //40 번째 로우부터
query.setMaxResults(5); //5 개를 가져와라
users = query.getResultList();
users.stream().forEach(it->/og.debug("--->"+it));
session.getTransaction().commit();
```

```
select
 user 0_. USER_SEQ as USER_SEQ1_0_,
 user0_.name as name2_0_
 User userO_ limit ? offset ?
15:01:19 DEBUG : -->User(seg=31, name=name31)
15:01:19 DEBUG : -->User(seq=32, name=name32)
15:01:19 DEBUG : -->User(seq=33, name=name33)
15:01:19 DEBUG : -->User(seg=34, name=name34)
15:01:19 DEBUG : -->User(seq=35, name=name35)
15:01:19 DEBUG : ----
select
 user0_.USER_SEQ as USER_SEQ1_0_,
 user0_.name as name2_0_
 User userO_ limit ? offset ?
15:01:19 DEBUG : -->User(seq=41, name=name41)
15:01:19 DEBUG : -->User(seq=42, name=name42)
15:01:19 DEBUG : -->User(seg=43, name=name43)
15:01:19 DEBUG : -->User(seq=44, name=name44)
15:01:19 DEBUG : -->User(seg=45, name=name45)
```

집고 넘어가기 : 페이징 처리에 아주 유용하게 사용할수 있다. 각각 DB종류 에따라 limt를 걸지 rownum을걸지 이것또한 hibernate가 알아서 해준다

Criteria

하이버네이트에서는 criteria 를 도입하여 필터링의 또 다른 방법을 제공합니다.

Criteria 와 Restrictions 클래스를 이용하여 좀더 편하게 필터링을 해보자구요~

https://docs.jboss.org/hibernate/orm/5.0/userguide/html_single/chapters/guery/criteria/Criteria.html

```
@SequenceGenerator(name = User.SEQ NAME.
 SequenceGenerator(name = Car.SEQ_NAME, sequenceName =
sequenceName = User.SEQ_NAME, allocationSize =
 Car. SEQ_NAME, allocationSize = 1)
 public static final String SEQ_NAME = "SEQ_CAR";
oublic class User {
 @GeneratedValue(strategy = GenerationType.SEQUENCE, generator =
  @GeneratedValue(strategy =
 String model;
GenerationType. SEQUENCE)
  @Column(name = "USER_SEQ")
 public Car(String model) {this.model=model;}
 String name;
 Visualisation for PUBLIC
 public User() {}
 public User(String name,List<Car> cars)
 [this.name=name;this.cars=cars;}
 @OneToMany(cascade = CascadeType.ALL)
 USER_SEQ
 SEQ SEQ
 @JoinColumn(name = "USER_SEQ")
 MODEL varchar(255)
 ■ NAME
 List<Car> cars;
 USER_SEQ
Session session = getSessionFactory().getCurrentSession();
 IntStream.range(1,5).forEach(it->{
 User user = new User("name_"+it, Arrays.asList(new Car("CAR_"+it),new Car("TRUCK_"+it)));
```

```
CriteriaQuery<User> criteria = builder.createQuery(User.class);
 Root<User> studentRoot = criteria.from(User.class);
 criteria.select(studentRoot).where(builder.equal(studentRoot.get("seq"),1));
 TypedQuery<User> query = session.createQuery(criteria);
 List<User> contacts = query.getResultList();
select
 user0_.USER_SEQ as USER_SEQ1_1_,
 user0_.name as name2_1_
 from
 User user0_
 where
 user0_.USER_SEQ=1
select
 cars0_.USER_SEQ as USER_SEQ3_0_0_,
 cars0_.seq as seq1_0_0_,
 cars0_.seq as seq1_0_1_,
 cars0_.model as model2_0_1_
 from
 Car cars0_
 where
 cars0_.USER_SEQ=?
16:19:28 TRACE: binding parameter [1] as [INTEGER] - [1]
▼ 여러 조건걸기 and
 CriteriaQuery<User> criteria = builder.createQuery(User.class);
 Root<User> studentRoot = criteria.from(User.class);
 Predicate w1 = builder.equal(studentRoot.get("seg"),1);
 Predicate w2 = builder.equal(studentRoot.get("name"), "name_1");
 TypedQuery<User> query = session.createQuery(criteria);
select
 user 0_. USER_SEQ as USER_SEQ1_1_,
 user0_.name as name2_1_
 from
 User user0_
 where
```

```
user0_.USER_SEQ=1
 and user0_.name=?
16:23:00 TRACE: binding parameter [1] as [VARCHAR] - [name_1]
▼ 여러 조건걸기 or
 Predicate w1 = builder.equal(studentRoot.get("seq"), 1);
select
 user O_. USER_SEQ as USER_SEQ1_1_,
 user0_.name as name2_1_
 from
 User user0_
 where
 user 0_. USER_SEQ=1
 or user0_.name=?
17:13:09 TRACE: binding parameter [1] as [VARCHAR] - [name_1]
▼ group by
Predicate w1 = builder.equal(studentRoot.get("seq"), 1);
 Predicate w2 = builder.equal(studentRoot.get("name"), "name_1");
 Predicate w3 = builder.or( w1,w2);
 criteria.select(studentRoot).where(w3).groupBy(studentRoot.get("name"));
select
 user 0_.USER_SEQ as USER_SEQ1_1_,
 user0_.name as name2_1_
 from
 User user0_
 where
 user 0_. USER_SEQ=1
 or user0_.name=?
 group by
 user0_.name
▼like
Predicate w3 = builder.like(studentRoot.get("name"), "%name_1%");
▼between
Predicate w4 = builder.between(studentRoot.get("seq"), 1,100);
// or user0_.USER_SEQ between 1 and 100
```

네임드 쿼리

클래스 레벨에서 엔티티의 쿼리를 사용하기 위해 @NamedQuery 어노테이션를 이용하거나 매핑 파일에 선언할수 있다.

```
@Data
@Entity
@SequenceGenerator(name = User.SEQ_NAME, sequenceName = User.SEQ_NAME, allocationSize = 1)
@NamedQueries(
 value = {
 @NamedQuery(name = User.NQ_FIND_ALL, query = "from User"),
 @NamedQuery(name = User.NQ_FIND_BY_USERNAME, query = "from User where name=:name")
 }
}

public class User {
 public static final String SEQ_NAME = "SEQ_USER":
 public static final String NQ_FIND_ALL = "USER_findAll":
 public static final String NQ_FIND_BY_USERNAME = "USER_findByUsername":

@Id
 @GeneratedValue(strategy = GenerationType.SEQUENCE)
@Column(name = "USER_SEQ")
Integer seq:
String name:
 public User() {}
 public User() {}
```

```
@Data
@Entity
@SequenceGenerator(name = Car.SEQ_NAME, sequenceName = Car.SEQ_NAME, allocationSize = 1)
public class Car {
 public static final String SEQ_NAME = "SEQ_CAR";
 @Id
 @GeneratedValue(strategy = GenerationType.SEQUENCE, generator = SEQ_NAME)
 Integer seq:
 String model;
 public Car() {}
 public Car(String model) {this.model=model;}
}
```

▼실행 FindAll

```
Session session = getSessionFactory().getCurrentSession():
session.beginTransaction();

IntStream.range(1,5).forEach(it->{
 User user = new User("name_"+it, Arrays.asList(new Car("CAR_"+it).new Car("TRUCK_"+it)));
 session.save(user);
});

session.flush();
session.clear();

Query query = session.getNamedQuery(User.NQ_FIND_ALL);
List<User> users = query.getResultList();
users.stream().forEach(it->/og.debug("--->"+it.getName()));
session.getTransaction().commit();
```

select

```
user 0_. USER_SEQ as USER_SEQ1_1_,
 user0_.name as name2_1_
 from
 User user0_
▼실행 Parameter
Query query = session.getNamedQuery(User.NQ_FIND_BY_USERNAME);
query.setParameter("name", "name_4");
List<User> users = query.getResultList();
users.stream().forEach(it->/og.debug("-->"+it.getName()));
select
 user 0_. USER_SEQ as USER_SEQ1_1_,
 user0_.name as name2_1_
 from
 User user0_
 where
 user0 .name=?
11:53:13 TRACE: binding parameter [1] as [VARCHAR] - [name_4]
@NamedQuery(name = User.NQ_FIND_ALL, query = "from User"),
```

http://www.journaldev.com/3451/hibernate-named-query-example-namedquery https://www.mkyong.com/hibernate/hibernate-named-query-examples/

xml 맵핑 하여 사용하기

public class |

```
<hibernate-configuration>
 <hibernate-mapping>
 <session-factory>
 </query>
</hibernate-configuration>
hibernate.cfg.xml
 class="com.khh.hibernate.c7.entity.User" />
  resources
 </sal-auery>
 </hibernate-mapping>
 👼 hibernate.cfg.xml
 query.hbm.xml
 auery.hbm.xml
Query guery = session.getNamedQuery("MNQ
```

네이티브 쿼리

네이티브 쿼리를 실행하는 기능도 제공한다 HQL이 사용하기 간편한데 왜 네이티브 SQL을 ??? 데이터베이스 벤더의 특정 함수 또는 생성에 의존적인 쿼리문이 있을 때 (예 : 통계 업무) 네이티브 쿼리를 사용할수밖에 없다

```
@Data
@Entity
@SequenceGenerator(name = Car.SEQ_NAME, sequenceName = Car.SEQ_NAME, allocationSize = 1)
public class Car {
 public static final String SEQ_NAME = "SEQ_CAR";
 @Id
 @GeneratedValue(strategy = GenerationType.SEQUENCE, generator = SEQ_NAME)
 Integer seq;
 String model;
 public Car() {}
 public Car(String model) {this.model=model;}
}
```

▼실행 FindAll

```
Session session = getSessionFactory().getCurrentSession();
session.beginTransaction();

IntStream.range(1,5).forEach(it->{
 User user = new User("name_"+it, Arrays.asList(new Car("CAR_"+it),new Car("TRUCK_"+it)));
 session.save(user);
});

session.flush();
session.clear();

NativeQuery query = session.getNamedNativeQuery(User.SQ_FIND_ALL);
List<User> users = query.getResultList();
```

```
users.stream().forEach(it->/og.debug("-->"+it.getName()));

session.getTransaction().commit();

SELECT

*
FROM
USER

* XML 맵핑

<hibernate-mapping>
<sql-query name="MSQ_USER_FINDALL">
<![CDATA[select * from USER]]>
<return alias="e" class="com.khh.hibernate.c7.entity.User" />
</sql-query>
</hibernate-mapping>
```

```
Groovy Template 이용하여 Dynamic Query 사용하기
<hibernate-mapping>
  select * from USER
 <%if(null != name && name.length()>0 ) {%>
 WHERE name = :name
 </sql-query>
</hibernate-mapping>
  String queryStr = query.getQueryString()
  Map<String,Object> param = new HashMap<>();
  param.put("name", "name_2");
  queryStr = makeGQuery(queryStr, param);
  NativeQuery dynamicQuery = session.createNativeQuery(queryStr);
  param.entrySet().stream().forEach(it->dynamicQuery.setParameter(it.getKey(),it.getValue()));
  users.stream().forEach(it->/og.debug("-->"+it[1]));
public String <mark>makeGQuery(</mark>String template, Map<String, Object> o) throws ScriptException {
  ScriptEngineManager factory = new ScriptEngineManager();
  ScriptEngine engine = factory.getEngineByName("groovy");
  String commaSeparatedNumbers = (String)o.entrySet().stream().map((at) -> {
 if(at.getValue() != null && String.class.isAssignableFrom(val.getClass())) {
  t.append(commaSeparatedNumbers);
```

return (String)engine.eval(t + " template.make(binding).toString();");