Módulo 09

Hibernate: Consultas com

SQLQuery, Criteria e HQL.

Raphaela Galhardo raphaela@jeebrasil.com.br

Introdução

- ☐ Até Agora:
 - Consulta por chave primária;
 - Recuperação via mapeamentos de relacionamentos:
 - @OneToMany;
 - @ManyToOne;
 - @OneToOne;
 - @ManyToMany;
 - @CollectionOfElements.

Introdução

- Outras Possibilidades com Hibernate:
 - SQL Nativo (SQLQuery);
 - Consulta por Critérios (Criteria);
 - Hibernate Query Language (Query).

SQL NATIVE

Interface SQLQuery

SQL Nativo

- O Hibernate permite especificar SQL escrito manualmente:
 - Utilização da Interface SQLQuery;
 - A partir do objeto Session:
 - Session.createSQLQuery().


```
//... Consultas Escalares (*)
Session session = sf.openSession();
SQLQuery sqlQuery = session.createSQLQuery(
 "SELECT * FROM ANOTACOES.DEPARTAMENTO");
List resultado = sqlQuery.list();
for (int i = 0; i < resultado.size(); i++){</pre>
 //Retorna cada linha da tabela
 Object[] linha = (Object[]) resultado.get(i);
 System.out.print("ID = " + linha[0] + " --> ");
 System.out.println("NOME = " + linha[1] + "\n");
session.close();
//...
```


```
Hibernate: SELECT * FROM ANOTACOES.DEPARTAMENTO
```

ID = 210 --> NOME = DEPARTAMENTO DE ENG. COMPUTAÇÃO

ID = 270 --> NOME = DEPARTAMENTO DE HISTORIA

ID = 300 --> NOME = DEPARTAMENTO DE MATEMATICA

ID = 310 --> NOME = DEPARTAMENTO DIREITO


```
//... Consultas Escalares (ESPECIFICANDO COLUNAS)
Session session = sf.openSession();
SQLQuery sqlQuery = session.createSQLQuery(
 "SELECT ID_DEPARTAMENTO, NOME FROM ANOTACOES.DEPARTAMENTO");
List resultado = sqlQuery.list();
for (int i = 0; i < resultado.size(); i++){</pre>
 //Retorna cada linha da tabela
 Object[] linha = (Object[]) resultado.get(i);
 System.out.print("ID = " + linha[0] + " --> ");
 System.out.println("NOME = " + linha[1] + "\n");
session.close();
//...
```


Hibernate: SELECT ID_DEPARTAMENTO, NOME

FROM ANOTACOES. DEPARTAMENTO

ID = 210 --> NOME = DEPARTAMENTO DE ENG. COMPUTAÇÃO

ID = 270 --> NOME = DEPARTAMENTO DE HISTORIA

ID = 300 --> NOME = DEPARTAMENTO DE MATEMATICA

ID = 310 --> NOME = DEPARTAMENTO DIREITO

SQL Nativo – Sendo Mais Explícito

```
Hibernate: SELECT ID_DEPARTAMENTO, NOME FROM ANOTACOES.DEPARTAMENTO
```


SQL Nativo – Entity Queries

```
//... Entity Queries - Especificando o Tipo de Retorno
Session session = sf.openSession();
SQLQuery sqlQuery = session.createSQLQuery(
"SELECT * FROM ANOTACOES.DEPARTAMENTO WHERE ID DEPARTAMENTO = ?");
sqlQuery.setInteger(0, 210); //Especificando parâmetros...
sqlQuery.addEntity(Departamento.class); //Especifica tipo do retorno
Departamento departamento =
 (Departamento) sqlQuery.uniqueResult(); //Retorna um resultado
session.close();
//...
```


SQL Nativo – Entity Queries

SQL Nativo – Join's

```
//... Entity Queries com Join
Session session = sf.openSession();
SQLQuery sqlQuery = session.createSQLQuery(
 "SELECT * FROM ANOTACOES.DEPARTAMENTO D, ANOTACOES.CENTRO C
 WHERE D.ID CENTRO = C.ID CENTRO");
sqlQuery.addEntity("departamento", Departamento.class);
sqlQuery.addJoin("centro", "departamento.centro");
List resultado = sqlQuery.list();
 □ Q "resultado" = ArrayList <E> (id = 311)
 elementData = Object[10] (id=312)
 □ ... ▲ [0] = Object[2] (id=2117)
 //...
 ± ... ▲ [1] = Centro (id=2118)
 □ ... ▲ [1] = Object[2] (id=2114)
 ± □ △ [1] = Centro (id=2118)
 □ ... ▲ [2] = Object[2] (id=2115)
 [] java.lang.Object:@7f2261. [] java.lang.Object:@aa
```


SQL Nativo – Join's

```
//... Entity Queries com Join
ArrayList<Departamento> departamentos = new ArrayList<Departamento>();
for (int i = 0; i < resultado.size(); i++) {</pre>
 Object[] lista = (Object[]) resultado.get(i);
 Departamento departamento = (Departamento) lista[0];
 departamento.setCentro((Centro) lista[1]);
 departamentos.add(departamento);

☐ Q "resultado" = ArrayList <E> (id = 311)

 elementData = Object[10] (id=312)
session.close();
 □ ... ▲ [0] = Object[2] (id=2117)
 <u>+</u>... ▲ [0] = Departamento (id=2119)
 ± ... ▲ [1] = Centro (id=2118)
//...
 <u>+</u>... ▲ [0] = Departamento (id=2120)
 □ ... ▲ [2] = Object[2] (id=2115)
 [[] java.lang.Object:@7f2261. [] java.lang.Object
```


Exercícios

- Para o domínio da Clínica Veterinária:
 - AnimalDAO:
 - □ Todos os animais de determinado Cliente:
 - public Collection<Animal> findByCliente(int idCliente) { . . . }
 - SELECT * FROM ANIMAL WHERE ID CLIENTE = ?
 - ☐ Todos os animais atendidos por determinado Veterinário:
 - public Collection<Animal> findByVeterinario(int idVeterinario) { . . . }
 - SELECT DISTINCT A.* FROM ANIMAL A, CONSULTA C
 WHERE C.ID_VETERINARIO = ? AND
 C.ID_ANIMAL = A.ID_ANIMAL

Exercícios

□ ConsultaDAO:

- Todos as consultas realizadas em determinado período:
 - public Collection<Consulta> findByPeriodo(Date dataInicial, Date dataFinal) { . . . }
 - ☐ SELECT * FROM CONSULTA WHERE DATA >= ? AND DATA <= ?

Interface Query

- Linguagem de consulta;
- □ Sintaxe orientada a objetos;
- □ De fácil entendimento;
- Suporta:
 - Herança, polimorfismo;
 - Associações;
 - Agregações, ordenações, paginação;
 - Sub-consultas, joins;
 - Projeções, etc.

Exemplos:

- Exemplos (JOIN's):
 - inner join;
 - left outer join;
 - right outer join;
 - full join.

■ Exemplos (JOIN's):

```
from Cat as cat
 inner join cat.mate as mate
 left outer join cat.kittens as kitten
```

from Cat as cat left join cat.mate.kittens as kittens

from Formula form full join form.parameter param

from Cat as cat where cat.mate.name like '%s%'

Cláusula select:

select mate from Cat as cat join cat.mate as mate

select cat.mate from Cat cat

select cat.name from DomesticCat cat where cat.name like 'fri%'

select cust.name.firstName from Customer as cust

Cláusula select:

```
select new Family (mother, mate, offspr)
from DomesticCat as mother
join mother.mate as mate
left join mother.kittens as offspr
```


☐ Cláusula where:

```
from Cat where name='Fritz'
```

from Cat as cat where cat.name='Fritz'

select foo from Foo foo, Bar bar where foo.startDate = bar.date

from Cat cat where cat.mate.name is not null

select cat, mate from Cat cat, Cat mate where cat.mate = mate

from AuditLog log, Payment payment

where log.item.class = 'Payment' and log.item.id = payment.id

☐ Expressões:

from DomesticCat cat where cat.name between 'A' and 'B'

```
from DomesticCat cat
 where cat.name in ( 'Foo', 'Bar', 'Baz' )
```

from Cat cat where cat.alive = true

from Cat cat where size(cat.kittens) > 0

□ Expressões:

```
from Empregado e where e.empresa.tipo = 1 and
 e.salario > 1500 and e.idade > e.esposa.idade
```

```
from DomesticCat cat where upper(cat.name) like 'FRI%'
```

```
from DomesticCat cat where cat.name
 not in ( 'Foo', 'Bar', 'Baz' )
```


☐ Funções de Agregação:

```
select c.nome, count(c.id_departamento)
from Curso c group by c.nome
```


□ Funções de Agregação:

select distinct cat.name from Cat cat

select count (distinct cat.name), count (cat) from Cat cat

☐ Group By e Order By:

select cat.color, sum(cat.weight), count(cat)
from Cat cat group by cat.color

☐ Group By e Order By:

```
select cat.age, sum(cat.weight), count(cat)
  from Cat cat
  group by cat.color
  having cat.age >= 2
```

```
select cat
 from Cat cat
 join cat.kittens kitten
 group by cat.id, cat.name, cat.other, cat.properties
 having avg(kitten.weight) > 100
 order by count(kitten) asc, sum(kitten.weight) desc
```


■ Subqueries:

```
from Cat as fatcat
 where fatcat.weight >
 (select avg(cat.weight) from DomesticCat cat)
```

```
from Cat as cat
 where not exists (
 from Cat as mate where mate.mate = cat)
```


□ Usando…

Lista Todos os Alunos

```
Query q = session.createQuery("from Aluno");
q.list();
```


Todos os Cursos começados pela letra "A"

```
String hql = "from Curso c where c.nome like 'A%'";
Query q = session.createQuery(hql);
q.list();
```

Todos os Cursos que o departamento tem id = 2

```
String hql = "from Curso c where c.departamento.id = 2;
Query q = session.createQuery(hql);
q.list();
```


HQL – Join Estilo Theta

- Join estilo Theta:
 - Usado para fazer joins entre classes que não possuem associações no Hibernate.
 - Podem estar associadas no banco de dados.

HQL – Paginação

Consulta recupera do banco apenas as linhas dentro de uma faixa de resultados

```
Query q = session.createQuery("from Aluno");
q.setFirstResult(10);
q.setMaxResults(30);
q.list();
```


HQL – Nomeação de Parâmetros

 Possibilidade de nomear parâmetros para definí-los posteriormente

HQL – Nomeação de Parâmetros

HQL – Projeções

```
String hql = "select c.id, c.nome, a.id, a.nome
 from Curso c, Aluno a where a.id curso = c.id curso";
Query q = session.createQuery(hql);
ArrayList resultado = new ArrayList();
Iterator it = q.list.iterator();
while ( i.hasNext() ) {
 Object[] obj = (Object[]) i.next();
 Curso curso = new Curso();
 curso.setId((Integer)obj[0]);
 curso.setNome((String)obj[1]);
 Aluno aluno = new Aluno();
 aluno.setId((Integer)obj[2]);
 aluno.setNome((String)obj[3]);
 aluno.setCurso(curso);
 resultado.add(aluno);
```


HQL – Atualizações

HQL – Atualizações

- □ VeterinarioDAO:
 - Todos os veterinários da clínica
 - □ public Collection<Veterinario> findAll(){...}
 - Total de consultas já realizadas por um veterinário
 - public int findTotalConsultas(int idVeterinario) { . . . }

- □ ConsultaDAO:
 - Todas as consultas de um veterinário e um animal:
 - public Collection<Consulta>
 findByVeterinarioAnimal(int idVeterinario, int
 idAnimal) { . . . }
 - Todas as consultas de um veterinário e um animal em determinado período:
 - public Collection<Consulta>
 findByVeterinarioAnimal(int idVeterinario, int
 idAnimal, Date dataInicial, Date dataFinal) { . . . }

- □ ConsultaDAO:
 - Total de consultas agrupadas por veterinário:
 - public Collection<Veterinario>
 findTotalGroupByVeterinarios() { . . . }
 - Dicas: inclua atributo transiente em Veterinario para armazenar total.

- □ TratamentoDAO:
 - Todos os tratamentos já realizados por um animal:
 - public Collection<Tratamento> findByAnimal(int idAnimal) { . . . }
 - Todos os tratamentos em animais com idade entre duas informadas
 - public Collection<Tratamento> findByIdades(int idade1, int idade2) {...}

☐ ClienteDAO:

- Clientes com as maiores pontuações. Total de clientes a serem exibidos deve ser informado:
 - public Collection<Cliente>
 findByMaioresPontuacoes(int totalClientes) { . . . }
 - Dica: Usar setMaxResults()

Consultas por Critérios

Interface Criteria

- Permite construir queries pela manipulação de critérios em tempo de execução;
- Uso de objetos ao invés de strings;
- Mais Orientado a Objetos;
- Menos legível.

Todas as Empresas

Todas as empresas com nome E1 e que endereço comece com A

Todos os projetos com status 2 e que a data de cadastro não é igual a data atual

Todos os projetos que o status é diferente de 2

Todos os funcionários sem data de nascimento ordenados Por nome

Todos os projetos com data de finalização definida

Todos os funcionários com data de nascimento maior ou igual a data1 e menor ou igual a data2. Ordenados por data de Nascimento e ordem decrescente

Projeto com valor de id igual a 23. Como é chave primária, Apenas retorna um elemento.

```
Criteria c = session.createCriteria(Projeto.class);
c.add(Expression.eq("id", 123));
Projeto projeto = (Projeto) c.uniqueResult();
```

Projetos status pertencentes aos seguintes valores:1, 2 e 3

Funcionários com data de nascimento menor do que data1 ou maior do que data2

Criteria – Associações

Funcionários com empresa de id igual a 23

Criteria – Associações

Projetos com data de cadastro menor do que a atual e que tenha engenheiros da empresa de id = 123

Criteria – Paginação

Retorna do décimo ao trigésimo aluno considerando eles em ordem crescente de matrícula

Criteria - Consultas Por Exemplos

Criação de um critério com base num objeto de domínio semi-preenchido.

```
Funcionario f = new Funcionario();
f.setNome("Nicolau");
f.setRenda(25000);

Criteria c = session.createCriteria(Funcionario.class);
c.add( Example.create( f ));
c.list()
```


Criteria - Consultas Por Exemplos

□ Entre objetos associados:

```
Criteria c = session.createCriteria(Funcionario.class);
c.add( Example.create(f) );

Criteria cM = c.createCriteria("empresa");
cM.add( Example.create( f.getEmpresa() ) );

c.list();
```


Criteria - Projeção

```
String campos[] = {"id", "status", "dataCadastro"};

Criteria criteria = session.createCriteria(Projeto.class);

//Seto as propriedades que quero carregar
ProjectionList p = Projections.projectionList().create();

for (int i = 0; i < campos.length; i++){
 p.add(Projections.property(campos[i]), campos[i]);
}

criteria.setProjection(p);

criteria.setResultTransformer(
 new AliasToBeanResultTransformer(Projeto.class));

List result = criteria.list();</pre>
```


Criteria - Projeção

Todos os cursos associados a polos. Apenas cursos distintos serão retornados

Classe Polo tem um atributo Curso curso

Criteria - Projeção

Todas as turmas de solicitações de matrículas de Determinado discente

```
Criteria c =
session.createCriteria(SolicitacaoMatricula.class);
c.add( Expression.eq("discente", discente) );
c.setProjection(Projections.property("turma"));
return c.list();
```

Classe SolicitacaoMatricula tem um atributo Turma turma

Criteria – Projeção, Agregação, group by

```
Criteria criteria = session.createCriteria(Projeto.class);

//Seto as propriedades que quero carregar
ProjectionList p = Projections.projectionList().create();
p.add( Projetions.rowCount() );
p.add( Projetions.avg( "valor" ) );
p.add( Projetions.max( "valor" ) );
p.add( Projetions.groupProperty( "id" ) );

criteria.setProjection(p);

List = criteria.list();
```


Criteria – Projeção, Agregação, group by

- □ AnimalDAO:
 - Todos os animais de determinado espécie, ordenados por nome:
 - public Collection<Animal> findByEspecie(int idEspecie) {...}
 - Todos os animais com determinado sexo e idate:
 - □ public Collection<Animal> findBySexoIdade(String sexo, intidade){...}

- □ TratamentoDAO:
 - Todos os tratamentos com valor acima de um especificado
 - public Collection<Tratamento> findByValor(double valor){...}
 - Todos os tratamentos realizados em determinado período
 - public Collection<Tratamento> findByPeriodo(Date dataInicial, Date dataFinal){...}

