JPA Jakarta Persistence API

SC363204

Java Web Application Development

การพัฒนาโปรแกรมประยุกต์บนเว็บด้วยภาษาจาวา

JPA

• JPA เป็นมาตรฐานใน Java EE ที่กำหนด (specification) วิธีการ mapping ระหว่าง object และ ข้อมูลในฐานข้อมูล (ORM: Object/Relation Mapping) แบบอัตโนมัติ

• JPA ช่วยให้นักพัฒนาสามารถจัดการกับข้อมูลใน object เพียงอย่างเดียว โดย<u>ไม่ต้อง</u>ใช้คำสั่ง SQL ช่วยให้นักพัฒนาเขียนโค้ดน้อยลง

• ไลบรารีที่ implement ตามมาตรฐาน JPA มีชื่อว่า "Hibernate"

Spring Data

• Spring Data คือ Framework สำหรับเข้าถึงข้อมูลที่ครอบคลุมทั้งฐานข้อมูลแบบ relational และ non-relational, map-reduce frameworks และบริการบน cloud-based

คุณสมบัติของ Spring Data

- การจับคู่ Java Object กับโครงสร้างในฐานข้อมูลแบบอัตโนมัติ
- สร้างและประมวลผล SQL แบบอัตโนมัติตามที่นักพัฒนากำหนด

โมดูลหลักของ Spring Data

- Spring Data Commons ส่วนแกนหลักของ Spring Data ทุกชนิด
- Spring Data JPA ใช้สร้างโมดูลจัดการฐานข้อมูลแบบ relational database
- Spring Data KeyValue ใช้สร้างโมดูลจัดการฐานข้อมูลแบบ Map-base
- Spring Data LDAP ใช้สร้างโมดูลจัดการฐานข้อมูลผู้ใช้
- Spring Data MongoDB ใช้สร้างโมดูลจัดการฐานข้อมูลแบบ non-relational ชื่อ MongoDB

Spring Data JPA

• Spring Data JPA เป็นชุด Library ที่ช่วยอำนวยความ สะดวกในการใช้งาน JPA มีลักษณะเป็น Interface-based programming model กล่าวคือ ไม่ต้อง implement โค้ด แต่ใช้การกำหนด Query จากชื่อ method ใน interface แทน

Entity Class (หรือ JavaBean)

- Entity Class คือ คลาส JPA ใช้เป็นตัวแทนตารางหนึ่งใน ฐานข้อมูล
 - @ld ใช้ระบุว่าเป็น Primary Key
 - @Generated Value ระบุว่าให้รับค่า Primary คีย์แบบอัตโนมัติ
- Entity Class เป็นคลาสที่มีคุณสมบัติเช่นเดียวกับ JavaBeans แตกต่างกันที่ จะต้องมีการกำหนด Annotation
- การตั้งชื่อตัวแปรจะต้องอยู่ในรูปแบบ camelCase ส่วนชื่อ คอลัมน์จะอยู่ในรูปแบบ snake_case
- ชนิดข้อมูลของตัวแปรในคลาสควรเป็นคลาส เช่น ใช้ Integer แทน int

```
@Entity
  public class Customer {
 @Id
 @GeneratedValue(strategy=GenerationType.IDENTITY)
 private Integer id;
 private String firstName;
 private String lastName;
 // Getter and Setter Method
Column Name
 Datatype
 UQ B
🕴 id 🕨
 INT(11)
 VARCHAR(255)
first name
 VARCHAR(255)
last_name
 ตาราง Customer
 ที่จับคู่กับคลาส
 Customer
```

การกำหนดชื่อตารางและ คอลัมน์ด้วยตนเอง

• หากต้องการกำหนดชื่อตาราง ที่แตกต่างจากชื่อคลาส จะใช้

@Entity (name="ชื่อตาราง")

• กำหนดชื่อคอลัมน์ที่ไม่ใช่ชื่อเดียวกับ attribute

@Column(name="ชื่อคอลัมน์")

```
@Data
@Entity (name="tbl_customer")
public class Customer {
 @Id
 @GeneratedValue(strategy=GenerationType.IDENTITY
 private Integer id;
 Column Name
 PK
 Datatype
 @Column(name="fname")
 🕴 id.
 INT(11)
 private String firstName;
 fname
 VARCHAR(255)
 VARCHAR(255)
 > ○ Iname
 @Column(name="Iname")
 private String lastName;
```

Repository Class (หรือ DAO)

```
@Repository
public class CustomerRepository {
  @PersistenceContext
  private EntityManager entityManager; // ใช้เรียกเมธอดจัดการฐานข้อมูล ที่สร้างมาให้แล้ว
  public List<Customer> findAll() {
 Query query = entityManager.createQuery("from Customer"); // สร้างคำสั่ง SELECT ข้อมูลจากตาราง customer
 return query.getResultList(); // ดึงรายการผลลัพธ์จากการ Ouery ส่งกลับ
  public Customer findById(Integer id) {
 return entityManager.find(Customer.class, id); // คันหา Customer ตาม id
  @Transactional
  public Customer save(Customer customer) {
 entityManager.persist(customer); // insert กรณีไม่มีค่า id ใน object หรือ update กรณีมีค่า id ใน object
 return customer;
  @Transactional
  public void delete(Integer id) {
 Customer customer = entityManager.find(Customer.class, id); // ค้นหาตาม id ที่ต้องการลบ
 entityManager.remove(customer); // เริ่มลบจริง
```

Spring JPA Name Query

• การนิยามคำสั่ง SQL ที่นอกเหนือจากเมธอดที่ JPA ได้ให้มา ใช้รูปแบบดังตัวอย่าง ซึ่งเป็นการกำหนดเงื่อนไข โดยไม่ระบุว่า ต้องการคอลัมน์ใด ซึ่งจะได้ข้อมูลทุกคอลัมน์เก็บลงใน object

```
public Employee findByLastName(String lastName) {
 Query query = entityManager.createQuery("from Employee e where e.lastName = :LAST_NAME");
 query.setParameter("LAST_NAME", lastName);
 List resultList = query.getResultList();
 return resultList.isEmpty() ? null : (Employee) resultList.get(0);
}
```

Spring JPA Native Query

• หากต้องการนิยามคำสั่ง SQL เองทั้งหมด ที่นอกเหนือจากเมธอดที่ JPA กำหนด ใช้รูปแบบดังตัวอย่าง

ตัวอย่างการใช้ count(*)

```
public BigInteger count() {
 Query nativeQuery = entityManager.createNativeQuery("select count(*) from customer");
 return (BigInteger)nativeQuery.getSingleResult();
}
```

คำสั่ง SQL ของแต่ละ method

- save(S entity)
 - กรณีที่ไม่มีค่า ID ใน object

INSERT INTO tablename VALUES (value1, value2, value3,...)

• กรณีที่มีค่า ID ใน object

UPDATE tablename SET column1=value1, column2=value2, ... WHERE some_column=some_value

findOne(ID primaryKey)

SELECT * from table where id = ?

คำสั่ง SQL ของแต่ละ method

```
Iterable<T> findAll();
 SELECT * from tablename
Long count();
 SELECT count(*) from tablename
void delete(T entity);
 DELETE from table WHERE id = some_column=some_value
```

ทดสอบ Repository

```
package com.example.demo.controller;
 Class: HelloController
import java.util.List;
@RestController
public class HelloController {
@Autowired
JokerRepo repo;
@GetMapping("/hello")
//ทดสอบ insert
public void add() {
 Joker joker = new Joker();
 joker.setName("Somsak");
 joker.setWeight((float) 75);
repo.save(joker);}
//ทดสอบ Select all
public String sayHello() {
List<Joker> jokerList = repo.findAll();
for(Joker j: jokerList) {
System.out.println(j.getName());
return "Hello From Spring";
```

Annotation หลัก

- @Entity
- @ld
- @GeneratedValue
- @Column
- @JoinColumn
- @OneToMany
- @ManyToOne
- @ManyToMany

กฎการสร้าง

- Entity class ต้องระบุ @Entity เสมอ
- ภายในคลาสต้องมี attribute ที่ระบุ @ld เพื่อบ่งบอกว่าเป็น Primary Key
- ความสัมพันธ์ระหว่างตารางจะไม่ถูกสร้าง หากไม่ใส่ annotation
 - @OneToMany
 - @ManyToOne
 - @ManyToMany

Repository Interface

- Interface กลางที่ Spring Data สร้างไว้คือ Repository ซึ่งเป็น interface หลักในการจัดการชนิดของคีย์หลัก และชนิดของ คลาส Entity
- CrudRepository คือ interface ลูกสำหรับฟังก์ชัน CRUD พื้นฐาน
- PagingAndSortingRepository คือ interface สำหรับการทำ Paging และการ Sort

CrudRepository Interface

```
T, ID, S เรียกว่า Generic
 Type
public interface CrudRepository<T, ID extends Serializable>
 extends Repository<T, ID> {
 <S extends T> S save(S entity); ■ บันทึกข้อมูลตาม Entity Object ที่กำหนด
 T findOne(ID primaryKey); — ค้นหาตามคีย์หลักและส่ง Entity Object
 ดึงข้อมูลทั้งหมดส่งกลับในรูปแบบ
 Iterable<T> findAll();
 อาร์เรย์ของ Entity Object
 Long count(); <u>นับจำนวน Record ทั้งหมด</u>
 void delete(T entity); _____ ลบข้อมูลตาม Entity Object ที่กำหนด
 ตรวจสอบว่ามีข้อมูลตาม Entity Object
 _____ ตรวจลอบวามบอมูนนน ___
ที่กำหนดหรือไม่ถ้ามีจะส่งค่าจริง ไม่มีส่งค่า
 boolean exists(ID primaryKey); ●
 เท็จ
 // ... more functionality omitted.
```

Generic Type

- Generic Type คือ การกำหนดอักษรใดๆขึ้นมา เพื่อเป็นตัวแทนของชนิดข้อมูลใดๆ
 - E Element (ตัวมาตรฐานที่ใช้ใน Java Collections Framework)
 - K Key
 - N Number
 - T Type
 - V Value
 - S, U, V, ID, ... ชนิดข้อมูลตัวที่ 2, 3, 4, 5, ...

- เรียนรู้ Generic Type เพิ่มเติมได้จาก
 - http://www.tamemo.com/post/101/java-generic

การสร้างเมธอดที่นอกเหนือจาก เมธอดพื้นฐาน

- หากต้องการสร้างเมธอดจัดการฐานข้อมูลที่นอกเหนือจากเมธอดพื้นฐานที่ interface CrudRepository เตรียมมาให้สามารถทำ
 ได้ โดยการระบุ "Query keywords" ให้กับชื่อเมธอด เช่น
 - find...By ใช้ในการ SELECT
 - count...By ใช้ในการนับ SELECT count()

- Hibernate จะสร้าง Query แบบอัตโนมัติจากชื่อของเมธอดที่นักพัฒนากำหนด เช่น
 - findAllByState(String state)
 - คำสั่ง SQL: SELECT * FROM [ชื่อ Entity ของ interface] WHERE state = ?
 - หมายถึงการค้นหาทุก record ตามฟิลด์ชื่อ state ที่อยู่ในฐานข้อมูล

ตัวอย่าง

Query keywords

Keyword expressions
And
Or
After, IsAfter
Before, IsBefore
Containing, IsContaining, Contains
Between, IsBetween
EndingWith, IsEndingWith, EndsWith
Exists
False, IsFalse
GreaterThan, IsGreaterThan
GreaterThanEqual, IsGreaterThanEqual
ln, Isln
ls, Equals, (or no keyword)
IsEmpty, Empty
IsNotEmpty, NotEmpty
NotNull, IsNotNull
Null, IsNull
LessThan, IsLessThan
LessThanEqual, IsLessThanEqual
Like, IsLike
Near, IsNear
Not, IsNot
Notin, IsNotin
NotLike, IsNotLike
Regex, MatchesRegex, Matches
StartingWith, IsStartingWith, StartsWith
True, IsTrue
Within, IsWithin

ตัวอย่างการใช้ชื่อเมธอด

Keyword	Sample	SQL
And	findByLastnameAndFirstname	where x.lastname = ?1 and x.firstname = ?2
Or	findByLastnameOrFirstname	where x.lastname = ?1 or x.firstname = ?2
ls,Equals	findByFirstname,findByFirstnamels,find ByFirstnameEquals	where x.firstname = ?1
Between	findByStartDateBetween	where x.startDate between ?1 and ?2
LessThan	find By Age Less Than	where x.age < ?1
LessThanEqual	find By Age Less Than Equal	where x.age <= ?1
GreaterThan	findByAgeGreaterThan	where x.age > ?1
GreaterThanEqual	findByAgeGreaterThanEqual	where x.age >= ?1
After	findByStartDateAfter	where x.startDate > ?1
Before	findByStartDateBefore	where x.startDate < ?1
IsNull	find By Agels Null	where x.age is null
lsNotNull,NotNull	findByAge(Is)NotNull	where x.age not null
Like	findByFirstnameLike	where x.firstname like ?1
NotLike	findByFirstnameNotLike	where x.firstname not like ?1

ตัวอย่างการใช้ชื่อเมธอด

Keyword	Sample	SQL
NotLike	findByFirstnameNotLike	where x.firstname not like ?1
StartingWith	findByFirstnameStartingWith	where x.firstname like ?1 (parameter bound with appended %)
EndingWith	findByFirstnameEndingWith	where x.firstname like ?1 (parameter bound with prepended %)
Containing	findByFirstnameContaining	where x.firstname like ?1 (parameter bound wrapped in %)
OrderBy	findByAgeOrderByLastnameDesc	where x.age = ?1 order by x.lastname desc
Not	findByLastnameNot	where x.lastname <> ?1
In	findByAgeIn(Collection <age> ages)</age>	where x.age in ?1
Notln	findByAgeNotIn(Collection <age> age)</age>	where x.age not in ?1
True	findByActiveTrue()	where x.active = true
False	findByActiveFalse()	where x.active = false
IgnoreCase	findByFirstnameIgnoreCase	where UPPER(x.firstame) = UPPER(?1)

เมธอดที่ทำงานตามคำสั่ง SQL ที่กำหนด

• หากต้องการสร้าง Query นอกเหนือจาก Query keywords จะเขียน annotation @Query เหนือเมธอด ส่วนชื่อเมธอดจะมี รูปแบบอย่างไรก็ได้

Repository Interface

• เมธอดพื้นฐานที่ทำงานเกี่ยวกับ CRUD จะถูกเตรียมไว้ให้ทั้งหมดแล้วใน Interface Repository และ CrudRepository ดังนั้น หากไม่มีการทำงานใดนอกเหนือจากนี้ นักพัฒนาจะสร้าง interface ที่มีการสืบทอดจาก CrudRepository โดยไม่ต้องระบุชื่อเมธ อดก็ได้

