

Annotations in

Remember the Structure

Hibernate Model

- Hibernate Core offers native API's & object/relational mapping with XML metadata
- Hibernate Annotations offers JDK 5.0 code annotations as a replacement or in addition to XML metadata
- Hibernate EntityManager involves standard JPA for Java SE and Java EE

JPA (Java Persistent API)

- JPA is a part of EJB 3.0 specification
- JPA is a POJO API for object/relational mapping that supports the use both of Java metadata annotations and/or XML metadata

What is Annotation?

- Annotation is a specific construction in java 5 for adding additional information to Java source code
- Annotations are embedded in class files generated by compiler & can be used by other frameworks

Annotation Using Syntax

@AnnotationName (element1 =
 "value1", element2 = "value2")

@AnnotationName ("value")

Can be used for

- classes
- methods
- variables
- parameters
- packages
- annotations

Hibernate Annotations

Basic annotations that implement the JPA standard

Hibernate extension annotations

Annotated Java class

```
@Entity
 // Declares this an entity bean
@Table(name = "people")
 // Maps the bean to SQL table "people"
class Person implements Serializable{
 // Map this to the primary key column.
 @ld
 @GeneratedValue(strategy = GenerationType.AUTO) // Database will generate new primary keys
 private Integer id;
 @Column(length = 32)
 // Truncate column values to 32 characters.
 private String name;
 public Integer getId() {
  return id;
 public void setId(Integer id) {
  this.id = id;
 public String getName() {
  return name;
 public void setName(String name) {
  this.name = name;
```

Basic Annotations

@Entity
 Declares this an entity bean

• @ld Identity

• @GeneratedValue

@EmbeddedId

@Table
 Database Schema Attributes

• @Column

@OneToOne @ManyToOne Relationship mappings

@OneToMany

& etc.

Extension Annotations

- Contained in org.hibernate.annotations package
- Examples:
 - @org.hibernate.annotations.Entity
 - @org.hibernate.annotations.Table
 - @BatchSize
 - @Where
 - @Check

hibernate.cfg.xml

Maven – pom.xml - dependencies

```
<dependency>
 <groupId>org.hibernate</groupId>
 <artifactId>hibernate-core</artifactId>
 <version>3.6.8.Final</version>
</dependency>
```

• Easier compared to version 3.3.x

Maven – pom.xml - repositories

Hibernate Class Entities

- Class attributes
 - Hibernate uses reflection to populate
 - Can be private or whatever
- Class requirements
 - Default constructor (private or whatever)
 - "However, package or public visibility is required for runtime proxy generation and efficient data retrieval without bytecode instrumentation."
- JavaBean pattern common
 - Not required though but easier
- 3 methods of serialization definition
 - Following slides

Hibernate Annotation Mappings

- Annotations in code
 - Beginning of class
 - Indicate class is Entity
 - Class doesn't have to implement java.lang.Serializable
 - Define database table
 - Define which attributes to map to columns
 - Supports auto-increment IDs too
 - Can dictate value restrictions (not null, etc)
 - Can dictate value storage type
- Existed before JPA standard (later slides)
- Doesn't require a separate hbm.xml mapping file (discussed later)
 - But is tied to code

Hibernate Annotation Example

```
@Entity
@Table( name = "EVENTS" )
public class Event {
 private Long id;
...
 @Id
 @GeneratedValue(generator="increment"
 @GenericGenerator(name="increment", strategy = "increment")
 public Long getId() { return id; }

 @Temporal(TemporalType.TIMESTAMP)
 @Column(name = "EVENT_DATE")
 public Date getDate() { return date; }
 public void setDate(Date date) { this.date = date; }
...
}
```

Tells hibernate this goes into the EVENTS table

```
@Entity
@Table( name = "EVENTS" )
public class Event {
 private Long id;
...
 @Id
 @GeneratedValue(generator="increment"
 @GenericGenerator(name="increment", strategy = "increment")
 public Long getId() { return id; }

 @Temporal(TemporalType.TIMESTAMP)
 @Column(name = "EVENT_DATE")
 public Date getDate() { return date; }
 public void setDate(Date date) { this.date = date; }
...
}
```

Tells hibernate that this is an autogenerated field for the database

```
@Entity
@Table( name = "EVENT)
public class Evant {
 private Long id;
...
 @Id
 @GeneratedValue(generator="increment"
 @GenericGenerator(name="increment", strategy = "increment")
 public Long getId() { return id; }

 @Temporal(TemporalType.TIMESTAMP)
 @Column(name = "EVENT_DATE")
 public Date getDate() { return date; }
 public void setDate(Date date) { this.date = date; }
...
}
```

Note that you don't need any annotations on the actual private fields or setters if you use the standard JavaBean pattern.

The getter defines it.

```
@Entity
@Table( name = "EVENTS" )
public class Event {
 private Long id;
...
 @Id
 @GeneratedValue(generator="increment"
 @GenericGenerator(name="increment", strategy = public Long getId() { return id; }

 @Temporal(TemporalType.TIMESTAMP)
 @Column(name = "EVENT_DATE")
 public Date getDate() { return date; }

 public void setDate(Date date) { this.date = date; }
...
}
```

Also note that this is automatically stored with a column name of "title" so we didn't have to add any annotations

```
@Entity
@Table( name = "EVENTS")
public class Event {
...
 private String title;

 public String getTitle() { return title; }

 public void setTitle(String title) { this.title = title; }
...
}
```

JPA Annotation

- Became standard
 - Came after Hibernate annotations
- Works almost like Hibernate annotations
 - Requires "META-INF/persistence.xml" file
 - Defines data source configuration
 - HibernatePersistence provider
 - Auto-detects any annotated classes
 - Auto-detects any hbm.xml class mapping files
 - (later slides)
 - Allows explicit class loading for mapping
- Annotation syntax
 - Same as Hibernate
 - Hibernate has a few extensions (see docs)