

北京圣思园科技有限公司 http://www.shengsiyuan.com

主讲人: 张龙

Hibernate应用开发详解

- 教学目标
 - 创建Hibernate的配置文件
 - 创建持久化类
 - 创建数据库Schema
 - 创建对象-关系映射文件
 - 映射文件的文档类型定义(DTD)
 - Hibernate与Struts集成
 - 练习使用MyEclipse进行Struts与Hibernate项目的开发

应用程序的分层体系结构发展

- 双层应用
 - 应用程序层
 - 数据库层
- 三层应用
 - 表述层
 - 业务逻辑层
 - 数据库层

- 四层应用
 - 表述层
 - 业务逻辑层
 - 持久化层
 - 数据库层

Hibernate开发实例

- 层与层之间存在自上而下的 依赖关系,即上层组件会访 问下层组件的API,而下层组 件不应该依赖上层组件。例 如:表述层依赖于业务逻辑 层,而业务逻辑层依赖于数 据库层。
- 每个层对上层公开API,但具体的实现细节对外透明。当 某一层的实现发生变化,只 要它的API不变,不会影响其 他层的实现。

第1层

第2层 API

第2层 实现

.

第n层 API

第m层 实现

软件分层的优点

1. 伸缩性

伸缩性指应用程序是否能支持更多的用户。应用的层越少,可以增加资源(如CPU和内存)的地方就越少。层数越多,可以将每层分布在不同的机器上

• 2. 可维护性

可维护性指的是当发生需求变化,只需修改软件的某一部分,不会影响其他部分的代码。

• 3. 可扩展性

可扩展性指的是在现有系统中增加新功能的难易程度。层数越多,就可以在每个层中提供扩展点,不会打破应用的整体框架。

• 4. 可重用性

可重用性指的是程序代码没有冗余,同一个程序能满足多种需求。例如,业务逻辑层可以被多种表述层共享。

• 5. 可管理性

可管理性指的是管理系统的难易程度。将应用程序分为多层后,可以将工作分解给不同的开发小组,从而便于管理。应用越复杂,规模越大,需要的层就越多

Java应用的特久化层

Hibernate是持久化层的一种实现方式

软件的模型

- 在软件开发领域,模型用来表示真实世界的实体。
- 在软件开发的不同阶段,需要为目标系统创建不同类型的模型:
 - 在分析阶段,需要创建概念模型。
 - 在设计阶段,需要创建域模型和数据模型。

模型之间的关系

概念模型

- 概念模型用来模拟问题域中的真实实体。
- 概念模型描述了每个实体的概念和属性, 以及实体之间的关系。
- 概念模型并不描述实体的行为。
- 不管是技术人员还是非技术人员都能看得懂概念模型,他们可以很容易的提出模型中存在的问题,帮助系统分析人员及早对模型进行修改。

购物网站应用的概念模型

实体与实体之间存在三种关系

- · Customer和Order实体: 一对多。一个客户有多个订单,而一个订单只能属于一个客户。
- · Category和Item实体:多对多。一个商品类别包含多个商品,而一个商品可以属于多个商品类别。
- · Order和Item实体:多对多。一个订单包含多个商品,而一个商品可以属于多个订单。
- · Customer和ShoppingCart实体: 一对多。一个 客户有多个购物车,而一个购物车只能属于一个客户
- · ShoppingCart和Item实体:多对多。一个购物车包含多个商品,而一个商品可以属于多个购物车。

关系数据模型

- 关系数据模型是在概念模型的基础上建立 起来的,用于描述这些关系数据的静态结构,它由以下内容组成:
 - -一个或多个表
 - 表的所有索引
 - -视图
 - 触发器
 - 表与表之间的参照完整性

表的主键

- 在关系数据库表中,用主键来识别记录并保证每 条记录的惟一性。作为主键的字段必须满足以下 条件:
 - 不允许为null。
 - 每条记录具有惟一的主键值,不允许主键值重复。
 - 每条记录的主键值永远不会改变。
- 使用代理主键机制,代理主键不具有业务含义, 不会被改变。(auto

increment, unique identifier)

表与表之间的参照完整性

用连接表表示多对多关系(重要)

域模型

- 域模型是面向对象的。在面向对象术语中, 域模型也可称为设计模型。域模型由以下 内容组成:
 - 具有状态和行为的域对象
 - 域对象之间的关系
 - 关联
 - 依赖
 - 聚集
 - 一般化 (泛化)

域对象之间的关系

- 关联(Association)
- 依赖(Dependency)
- 聚集(Aggregation)
- 一般化(Generalization)

关联关系

依赖关系

BusinessService 类依赖 Customer 类

在BusinessService类中访问Customer类的方法,并且构造Customer类的实例

聚集关系

• 聚集指的是整体与部分之间的关系, 在实体域对象之间很常见

Person 类与 Hand 类之间的聚集关系

一般化关系

• 一般化指的是类之间的继承关系。

域对象

- 域对象可以代表业务领域中的人、地点、事物或概念。域对象分为以下几种:
 - -实体域对象: 业务领域的名词
 - -过程域对象: 业务领域的动词
 - -事件域对象: 业务领域中的事件

实体域对象

- 实体对象可以代表人、地点、事物或概念。例如客户、订单、商品等作为实体域对象。
- 对于J2EE Web应用,这些名词可以作为包含状态和行为的JavaBean。采用JavaBean形式的实体域对象也称为POJO(Plain Old Java Object)。
- · 为了使实体域对象与关系数据库表中记录对应,可以为每个实体域对象分配惟一的OID(Object Identifier,即对象标识符),OID是关系数据库表中的主键(通常为代理主键)在实体域对象中的等价物。

过程域对象

- 过程域对象代表应用中的业务逻辑或流程。它们通常依赖于实体域对象。
- 可以把业务领域中的动词,例如客户发出订单、登入应用等作为过程域对象。
- 在J2EE Web应用中,它们可作为常规的 JavaBean,具有管理和控制应用的行为。

事件域对象

- 事件域对象代表应用中的一些事件(如异常、警告或超时)。这些事件通常由系统中的某种行为触发。
- 例如在多用户环境中,当一个客户端程序 更新了某种实时数据,服务器端程序会创 建一个事件域对象,其他正在浏览相同数 据的客户端程序能够接受到这一事件域对 象,随即同步刷新客户界面。

域对象的持久化概念

域对象的特久化概念

- · 狭义的理解, "持久化"仅仅指把域对象永久 保存到数据库中
- 广义的理解, "持久化"包括和数据库相关的各种操作:
 - 保存: 把域对象永久保存到数据库中。
 - 更新: 更新数据库中域对象的状态。
 - 删除: 从数据库中删除一个域对象。
 - 加载:根据特定的OID,把一个域对象从数据库加载到内存中。
 - 查询:根据特定的查询条件,把符合查询条件的 个或多个域对象从数据库加载到内存中。

通过JDBC API来特久化实体域对象

- Java应用访问数据库的最直接的方式就是直接访问JDBC API
- java.sql包提供了JDBC API。在java.sql包中常用的接口和类包括:
 - DriverManager: 驱动程序管理器,负责创建数据库连接。
 - Connection: 代表数据库连接。
 - Statement: 负责执行SQL语句。
 - PreparedStatement: 负责执行SQL语句,具有预定义SQL语句的功能。
 - ResultSet: 代表SQL查询语句的查询结果集。

JDBC API

JDBC编程的缺点

- 实现业务逻辑的代码和数据库访问代码掺杂在一起,使程序结构不清晰,可读性差。
- 在程序代码中嵌入面向关系的SQL语句, 使开发人员不能完全运用面向对象的思维 来编写程序。

JDBC编程的缺点

- 业务逻辑和关系数据模型绑定,如果关系数据模型发生变化,例如修改了CUSTOMERS表的结构,那么必须手工修改程序代码中所有相关的SQL语句,这增加了维护软件的难度。
- 如果程序代码中的SQL语句包含语法错误,在编译时不能检查这种错误,只有在运行时才能发现这种错误,这增加了调试程序的难度。

对象一关系映射

- ORM (object—relationship mapping) 模式:在单个组件中负责所有实体域对象 的持久化,封装数据访问细节。
- Hibernate是ORM的一个实现

ORM模式

对象-关系映射(Object-Relation Mapping)的概念

- ORM解决的主要问题就是对象-关系的映射。 域模型和关系模型都分别建立在概念模型 的基础上。域模型是面向对象的,而关系 数据模型是面向关系的.
- 一般情况下,一个持久化类和一个表对应, 类的每个实例对应表中的一条记录。

对象-关系映射(Object-Relation Mapping)的概念

面向对象概念	面向关系概念
类	表
对象	表的行(即记录)
属性	表的列(即字段)

域模型与关系模型之间存在许多不匹配之处。

域模型与关系模型之间存在许多不匹配之处

- 域模型中有继承关系,关系模型不能直接表示继承关系
- 域模型中有多对多关联关系,关系模型通过连接 表来表示多对多关联关系
- 域模型中有双向关联关系,关系模型只有单向参照关系,而且总是many方参照one方。
- 域模型提倡精粒度模型,而关系模型提倡粗粒度 模型

域模型与关系模型之间的不匹配举例

精粒度域模型和粗粒度关系模型

在Java应用中使用Hibernate的步骤

- 创建Hibernate的配置文件
- 创建持久化类
- 创建对象-关系映射文件
- 通过Hibernate API编写访问数据库的代码

- 整合Struts与Hibernate进行应用的开发
- 开发环境: MyEclipse
- 软件的分层体系结构
 - 表示层
 - 业务逻辑层
 - 数据持久层
 - 数据库层

- 安装MyEclipse
- 启动Eclipse,工作空间位置: D:\hibernate

- 在Eclipse中配置Tomcat服务器,方便在 Eclipse中启动
- 窗口→首选项→MyEclipse→Application
 Servers→Tomcat 6

- 新建→项目→J2EE→Web Project
- Project Name: hibernate
- Source Folder:src
- Web Root Folder: web
- OK

€		×	
New J2EE Web Create web projec			
_Web Project De	etails ————————————————————————————————————		
Project Name	hibernate		
Location	Use default location		
Directory	D:\hibernate\hibernate	浏览(L)	
Source folder	src		
Web root folder	web		
Context root URL	/hibernate		
J2EE Specification Level J2EE 1.3 J2EE 1.4 [default]			
JSTL Support Add JSTL libraries to WEB-INF/lib folder? O JSTL 1.0 O JSTL 1.1			
	<上一步(B) 下一步(M)> 完成(E)	取消	

- 增加对Struts的支持
- 添加Struts依赖的jar包

• MyEclipse也同样提供了对Hibernate的支持,由于我们是第一次进行Hibernate项目的开发,所以所有工作我们完全手工完成来加强对Hibernate的理解

• 首先需要在lib目录下导入Hibernate需要的所有jar包(很多)

- 新建包: com.hibernate.util
- 在该包下新建类: HibernateUtil.java
- 编写该类的代码

- 新建包com.hibernate.model
- · 在该包下新建类: Person.java→持久化类
- 编写该类的代码

- 新建包: com.hibernate.persistence
- 在该包下新建类: DBPerson.java→数据 库访问类
- 编写该类的代码

创建持久化类

- · 持久化类符合JavaBean的规范,包含一些属性, 以及与之对应的getXXX()和setXXX()方法。
- 持久化类有一个id属性,用来惟一标识Person类的每个对象。在面向对象术语中,这个id属性被称为对象标识符(OID, Object Identifier)
- Hibernate要求持久化类必须提供一个不带参数的默认构造方法

- 对Person.java文件创建一个Hibernate映 射文件Person.hbm.xml
- · Java的实体类是通过配置文件与数据表中的字段相关联。Hibernate在运行时解析配置文件,根据其中的字段名生成相应的SQL语句
- · 将该文件存放在src目录下

<id>元素映射OID

• <generator>子元素用来设定标识符生成器。 Hibernate提供了多种内置的实现。

标识符生成器	描述
increment	适用于代理主键。由 Hibemate 自动以递增的方式生成标识符,每次增量为 1。
identity	适用于代理主键。由底层数据库生成标识符。前提条件是底层数据库支持自动增长字段类型。
sequence	适用于代理主键。Hibernate 根据底层数据库的序列来生成标识符。前提条件是底层数据库支持序列。
hilo	适用于代理主键。Hibernate 根据 high/low 算法来生成标识符。Hibernate 把特定表的字段作为 "high"
	值。默认情况下选用 hibernate_unique_key 表的 next_hi 字段。
native	适用于代理主键。根据底层数据库对自动生成标识符的支持能力,来选择 identity、sequence或 hilo。
uuid.hex	适用于代理主键。Hibernate 采用 128 位的 UUID(Universal Unique Identification)算法来生成标识符。
	UUID 算法能够在网络环境中生成惟一的字符串标识符。这种标识符生成策略并不流行,因为字符串类
	型的主键比整数类型的主键占用更多的数据库空间。
assigned	适用于自然主键。由 Java 应用程序负责生成标识符,为了能让 Java 应用程序设置 OID,不能把 setId()
	方法声明为 private 类型。应该尽量避免使用自然主键。

property>元素映射值类型属性

- name属性: 指定持久化类的属性的名字。
- type属性: 指定Hibernate或Java映射类型。 Hibernate映射类型是Java类型与SQL类型的桥 梁。
- · column属性: 指定与类的属性映射的表的字段名。

Java类型、Hibernate映射类型以及SQL类型之间的对应关系

Java类型	Hibernate类型	Sql类型
java.lang.String	string	Varchar
int	int	int
char	character	char(1)
boolean	boolean	bit
java.lang.String	text	text
byte[]	binary	blob
java.sql.Date	date	date
java.sql.Timestamp	timestamp	timestamp

- · 编写Hibernate的描述文件 hibernate.cfg.xml
- · Hibernate的描述文件中存放数据库连接驱动程序类,登陆数据库的用户名/密码,映射实体类配置文件的位置等信息。
- 将该配置文件存放在src目录下

Hibernate配置文件的属性

属性	描述		
hibemate.dialect	指定数据库使用的 SQL 方言		
hibemate.connection.driver_class	指定数据库的驱动程序		
hibemate.connection.url	指定连接数据库的 URL		
hibemate.comection.usemame	指定连接数据库的用户名		
hibemate.connection.password	指定连接数据库的口令		
hihemate show sal	如果为 true,表示在程序运行时,会在控制台输出 SQL 语句,这有利于跟踪 Hibernate 的运行状态。默认为 false。在应用开发和测试阶段,可以把这个属性设为 true,以便跟踪 和调试应用程序,在应用发布阶段,应该把这个属性设为 false,以便减少应用的输出信息,		
	提高运行性能。		

采用XML文件来配置对象-关系映射的优点

- Hibernate既不会渗透到上层域模型中,也不会 渗透到下层数据模型中。
- 软件开发人员可以独立设计域模型,不必强迫遵守任何规范。
- 数据库设计人员可以独立设计数据模型,不必强迫遵守任何规范。
- 对象-关系映射不依赖于任何程序代码,如果需要修改对象-关系映射,只需修改XML文件,不需要修改任何程序,提高了软件的灵活性,并且使维护更加方便。

通过Hibernate API操纵数据库

SessionFactory接口

- 一个SessionFactory实例对应一个数据存储源, 应用从SessionFactory中获得Session实例。 SessionFactory有以下特点:
 - 它是线程安全的,这意味着它的同一个实例可以被应用的多个线程共享。
 - 它是重量级的,这意味着不能随意创建或销毁它的实例。如果应用只访问一个数据库,只需要创建一个 SessionFactory实例,在应用初始化的时候创建该实例。如果应用同时访问多个数据库,则需要为每个数据库创建一个单独的SessionFactory实例。

Session接口

- Session接口是Hibernate应用使用最广泛的接口。
- Session也被称为持久化管理器,它提供了和持久化相关的操作,如添加、更新、删除、加载和查询对象。
- Session有以下特点:
 - <mark>不是线程安全的</mark>,因此在设计软件架构时,应该避免多个线程共享同一个**Session**实例。
 - Session实例是轻量级的,所谓轻量级是指它的创建和销毁不需要消耗太多的资源。这意味着在程序中可以经常创建或销毁Session对象,例如为每个客户请求分配单独的Session实例,或者为每个工作单元分配单独的Session实例。

注意:此Session非彼Session(HttpSession)

Session接口操纵数据库的方法

- · Session接口提供了操纵数据库的各种方法, 如:
 - save()方法: 把Java对象保存数据库中。
 - update()方法: 更新数据库中的Java对象。
 - delete()方法: 把Java对象从数据库中删除。
 - get()方法: 从数据库中加载Java对象。

用Session来执行事务的流程

```
Session session = factory.openSession();
 Transaction tx;
 try {
  //开始一个事务
 tx = session.beginTransaction();
 //执行事务
  //提交事务
 tx.commit();
catch (Exception e) {
  //如果出现异常,就撤销事务
 if (tx!=null) tx.rollback();
 throw e;
finally {
  //不管事务执行成功与否,最后都关闭Session
 session.close();
```


- 创建数据库: hibernate
- 建立表: person
- · 设计表的字段(注意:不将id设置为自动增加类型,让hibernate为我们做这些,体会hibernate的作用)

• 新建页面文件: register.jsp

编写页面文件: listAll.jsp代码,用来显示注册用户的信息

• 将MySql数据库驱动类放到lib目录下

- 配置好Tomcat的server.xml文件,增加一个Context path
- <Context path="/hibernate"
 reloadable="true"
 docBase="D:\hibernate\hibernate\w
 eb" />

- 配置我们应用的web.xml,在文件的最后增加如下xml片段
- <welcome-file-list>
 - <welcome-file>register.jsp</welcomefile>
 - </welcome-file-list>
- 在Eclipse中启动Tomcat
- 输入如下网址: http://localhost:8080/hibernate

- 观察Tomcat命令行的输出
 - 显示Hibernate执行的sql语句
- 修改PersonAction.java代码,增加修改部分
- 修改struts.xml文件,增加相应的action 片段
- 增加updateUser.jsp页面

- 修改PersonAction.java代码,增加查看部分
- 修改struts.xml代码,增加相应的action 片段
- 增加listUser.jsp页面

- 修改PersonAction.java代码,增加删除部分
- · 修改struts.xml代码,增加相应的action 片段

