JPA avec EclipseLink

Achref El Mouelhi

Docteur de l'université d'Aix-Marseille Chercheur en Programmation par contrainte (IA) Ingénieur en Génie logiciel

elmouelhi.achref@gmail.com

Plan

- Introduction
- 2 Créer une connexion
- 3 Créer un JPA Project
- Entity
 - Création d'une entité
 - Création de tables associées aux entités
 - Création des entités à partir d'une BD existante

Plan

- EntityManager
 - Insertion
 - Mise à jour
 - Suppression
 - Consultation
- 6 JPQL: Java Persistence Query Language
- Relation entre entités
 - OneToOne
 - ManyToOne
 - OneToMany
 - ManyToMany
 - Inheritance

Plan

- 8 Les classes incorporables
- 9 Les méthodes callback
- Utilisation de l'API JPA dans un projet JEE
- Utilisation de l'API JPA dans un projet Maven

Object-Relational Mapping (lien objet-relationnel)

Définition

- est une couche d'abstraction à la base de données
- est une classe qui permet à l'utilisateur d'utiliser les tables d'une base de données comme des objets
- consiste à associer :
 - une ou plusieurs classes à chaque table
 - un attribut de classe à chaque colonne de la table
- a comme objectif de ne plus écrire de requête SQL

Object-Relational Mapping (lien objet-relationnel)

Définition

- est une couche d'abstraction à la base de données
- est une classe qui permet à l'utilisateur d'utiliser les tables d'une base de données comme des objets
- consiste à associer :
 - une ou plusieurs classes à chaque table
 - un attribut de classe à chaque colonne de la table
- a comme objectif de ne plus écrire de requête SQL

Plusieurs ORM proposés pour chaque Langage de POO.

Object-Relational Mapping

Pour Java

- EclipseLink
- Hibernate
- Java Data Objects (JDO)
- ...

Object-Relational Mapping

Pour Java

- EclipseLink
- Hibernate
- Java Data Objects (JDO)
- ...

Quel choix pour PHP?!

- Doctrine
- pdoMap
- RedBean
- ...

EclipseLink?

- est un framework open source de mapping objet-relation
- est dérivé du projet TopLink d'Oracle (un framework d'ORM open source acheté par Oracle en 2002)
- supporte l'API de persistence de données JPA

JPA: Java Persistence API

- est une interface standardisée par Sun, qui permet l'organisation des données
- a été proposé par JSR (Java Specification Requests)
- s'appuie sur l'utilisation des annotations pour définir le lien entre Entity (classe) et table (en base de données relationnelle) et sur le gestionnaire EntityManager pour gérer les données (insertion, modification...)

Étapes

- Création d'une connexion
- Création d'un JPA Project
- Création des entités et bien utiliser les annotations
- Établissement de liens entre entités
- Création des tables, à partir des entités, si elles n'existent pas
- Manipulation des entités (ajout, suppression, modification, consultation) avec EntityManager

Créer une connexion

Avant de créer une connexion

créer une base de données appelée jpa

Créer une connexion

Avant de créer une connexion

créer une base de données appelée jpa

Création d'une connexion à la base de données (jpa)

- Aller dans menu File ensuite New et enfin choisir Other
- Chercher Connection Profile
- Sélectionner le SGBD (dans notre cas MySQL)
- Attribuer un nom à cette connexion dans Name
- Oliquer sur New Driver Definition devant la liste déroulante de Drivers
- Définir le driver en choisissant le dernier MySQL JDBC DRIVER, en précisant son emplacement dans la rubrique JAR List, en supprimant celui qui existait et en modifiant les données dans la rubrique Properties
- Vérifier ensuite l'URL, User name, Password et DataBase Name (jpa) et Valider

Création d'une connexion

Tester la connexion

- Aller dans l'onglet Data Source Explorer
- Faire un clic droit et ensuite choisir Connect

JPA

Création d'un projet JPA

- Aller dans menu File > New > JPA Project
- Saisir FirstJpaProject comme nom du projet
- Choisir jre1.8 dans Target runtime et cliquer deux fois sur Next
- Dans Platform, choisir la dernière version d'EclipseLink (2.5.2)
- Dans Type de JPA Implementation, choisir User Library
- Ensuite cocher la case EclipseLink et cliquer sur Download Library... à droite (pour démarrer le téléchargement)
- Dans Connection, choisir la connexion définie précédemment
- Cocher la case Add driver library to build path et valider

Le fichier persistence.xml

- est situé dans le répertoire META-INF de src
- contient les données sur le mapping entre nos entités/ et nos tables dans la base de données

Une entité (Entity)

Définition

- o correspond à une table d'une base de données relationnelle
- est un objet (Javabean) contenant quelques informations indispensables (annotations) pour le mapping (faire le lien) avec la base de données

Pour une meilleure organisation

- Créer un package org.eclipse.model sous src
- Placer toutes les entités dans ce package

Pour une meilleure organisation

- Créer un package org.eclipse.model sous src
- Placer toutes les entités dans ce package

Création

- Faire un clic droit sur org.eclipse.model, aller dans new et choisir JPA Entity
- Saisir un nom dans Class name:, ensuite cliquer sur Next
- Avec le bouton Add..., ajouter les différents attributs ainsi que leur type
- Occher la case correspondant à la clé primaire puis cliquer sur Finish

Vérifier dans persistence.xml que la ligne

<class>org.eclipse.model.Personne</class> a bien été ajoutée.

```
package org.eclipse.model;
import java.io.Serializable;
import java.lang.String;
import javax.persistence.*;
/**
 * Entity implementation class for
 Entity: Personne
@Entity
public class Personne implements
  Serializable {
  @Id
  @GeneratedValue (strategy=
 GenerationType.IDENTITY)
 private int num;
 private String nom;
 private String prenom;
 private static final long
 serialVersionUID = 1L;
```

```
public Personne() {
  super();
public int getNum() {
  return this.num:
public void setNum(int num) {
  this.num = num:
public String getNom() {
  return this.nom:
public void setNom(String nom) {
 this.nom = nom:
public String getPrenom() {
  return this.prenom;
public void setPrenom(String
  prenom) {
  this.prenom = prenom;
```

Autres annotations

Annotation	désignation
@Entity	permet de qualifier la classe comme entité
@Id	indique l'attribut qui correspond à la clé primaire de la table
@Table	décrit la table désignée par l'entité
@Column	définit les propriétés d'une colonne
@IdClass	indique que l'entité annotée contient une clé composée
	les champs constituant la clé seront annoté par @Id
@GeneratedValue	s'applique sur les attributs annotés par @ld
	permet la génération automatique de la clé primaire

Autres annotations

Annotation	désignation
@Entity	permet de qualifier la classe comme entité
@Id	indique l'attribut qui correspond à la clé primaire de la table
@Table	décrit la table désignée par l'entité
@Column	définit les propriétés d'une colonne
@IdClass	indique que l'entité annotée contient une clé composée
	les champs constituant la clé seront annoté par @Id
@GeneratedValue	s'applique sur les attributs annotés par @ld
	permet la génération automatique de la clé primaire

```
// la classe Personne
@IdClass(PersonnePK.class)
@Entity
public class Personne implements
 Serializable {
 @Id
 private String nom;
 @Id
 private String prenom;
// ensuite getters, setters et
 constructeur
```

```
// la classe PersonnePK
public class PersonnePK {
  @Id
  private String nom;
  @Id
  private String prenom;
// ensuite getters, setters,
  constructeur sans parametres et
  constructeur avec deux
  parametres nom et prenoms
```

Attributs de l'annotation @Column

Attribut	désignation
name	permet de définir le nom de la colonne
	s'il est différent de celui de l'attribut
length	permet de fixer la longueur d'une chaîne de caractères
unique	indique que la valeur d'un champ est unique
nullable	précise si un champ est null (ou non)

Attributs de l'annotation @Table

Attribut	désignation
name	permet de définir le nom de la table
	s'il est différent de celui de l'entité
uniqueConstraints	permet de définir des contraintes d'unicité sur
	un ensemble de colonnes

L'annotation @Transient

L'attribut annoté par @Transient n'aura pas de colonne associée dans la table correspondante à l'entité en base de données.

Création de tables associées aux entités

Étapes

- Un clic droit sur le projet
- Aller dans JPA Tools
- Choisir Generate Tables from Entities

Création des entités à partir d'une BD existante

Étapes

- Un clic droit sur le projet
- Aller dans JPA Tools
- Choisir Generate Entities from Tables
- Sélectionner la connexion ensuite les tables à importer
- Choisir le package dans lequel les entités seront importées
- Valider

Création des entités à partir d'une BD existante

Si les entités ne contiennent pas les colonnes

- Supprimer les entités générées
- Utiliser le Data Source Name pour se déconnecter et se reconnecter
- (vous pouvez même dans certains cas étendre l'arborescence de chaque table dans le Data Source Name)
- Régénérer les entités

Pour persister les données, il faut

- ajouter les données concernant la connexion à la base de données dans le fichier persistence.xml
- instancier et utiliser un gestionnaire d'entités pour manipuler les données

Pour persister les données, il faut

- ajouter les données concernant la connexion à la base de données dans le fichier persistence.xml
- instancier et utiliser un gestionnaire d'entités pour manipuler les données

Gestionnaire d'entités (EntityManager)?

- est une classe Java
- assure l'interaction entre la base de données et les entités
- permet via les entités, définies dans la section persistence-unit du fichier persistence.xml, de lire ou écrire des données dans la base de données

Comment obtenir une instance d'EntityManager

- il faut utiliser une fabrique de type EntityManagerFactory
- Cette dernière a une méthode createEntityManager() qui permet d'obtenir un EntityManager
- Pour obtenir une instance de la fabrique, il faut utiliser la méthode statique createEntityManagerFactory() de la classe Persistence qui prend comme paramètre le nom de l'unité de persistence à utiliser (défini dans le fichier persistence.xml)

Le fichier persistence.xml

```
<?xml version="1.0" encoding="UTF-8"?>
<persistence version="2.1"</pre>
xmlns="http://xmlns.jcp.org/xml/ns/persistence"
xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
xsi:schemaLocation="http://xmlns.jcp.org/xml/ns/
  persistence http://xmlns.jcp.org/xml/ns/persistence/
  persistence 2 1.xsd">
 <persistence-unit name="FirstJpaProject">
 <class>org.eclipse.model.Personne</class>
 </persistence-unit>
</persistence>
```

Obtenir l'EntityManager

```
EntityManagerFactory emf = Persistence.
  createEntityManagerFactory("FirstJpaProject");
EntityManager em = emf.createEntityManager();
```

Quelques méthodes de l'EntityManager

- persist (obj) : pour stocker obj dans la base de données
- find (NomClasse, id): pour chercher un élément de type NomClasse ayant l'identifiant id
- flush(): pour sauvegarder les modifications dans la base de données
- remove (obj) : pour supprimer obj de la base de données
- **.**..

Commençons par ajouter les informations sur la connexion dans persistence.xml

```
<?xml version="1.0" encoding="UTF-8"?>
<persistence version="2.1"</pre>
xmlns="http://xmlns.jcp.org/xml/ns/persistence"
xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
xsi:schemaLocation="http://xmlns.jcp.org/xml/ns/persistence
http://xmlns.jcp.org/xml/ns/persistence/persistence 2 1.xsd">
 <persistence-unit name="FirstJpaProject">
  <class>org.eclipse.model.Personne</class>
  cproperties>
 cproperty name="javax.persistence.jdbc.user" value="root" />
 <property name="javax.persistence.ddl-qeneration" value="drop-and-create-tables" />
 cproperty name="javax.persistence.logging.level" value="FINE" />
  </properties>
 </persistence-unit>
</persistence>
```

ddl: data definition language (ou language de définition de données (LDD)).

Valeurs possibles pour ddl-generation

- drop-and-create-tables: EclipseLink essayera de supprimer toutes les tables, puis de les recréer toutes. (très utile pour la phase de développement pendant les tests ou lorsque les données existantes doivent être effacées.
- create-or-extend-tables : EclipseLink essayera de créer des tables. Si la table existe, il ajoutera les colonnes manquantes.
- create-tables: EclipseLink essayera d'exécuter CREATE TABLE pour chaque table. Si la table existe déjà, une exception est levée et la table n'est pas créée. la table existante sera utilisée. EclipseLink poursuivra ensuite avec la prochaine instruction.
- none: Aucun LDD généré (aucune CREATE TABLE). Aucun schéma généré.

Valeurs possibles pour ddl-generation.output-mode

- both: Le LDD sera généré et écrit à la fois dans la base de données et dans un fichier.
- database : (Valeur par défaut) Le LDD sera généré et écrit uniquement dans la base de données.
- sql-script : DDL sera généré et écrit uniquement dans un fichier.

Ce mode dépend évidemment de la configuration précédente (la valeur choisie pour ddl-generation).

L'insertion

```
EntityManagerFactory emf = Persistence.
  createEntityManagerFactory("FirstJpaProject");
EntityManager em = emf.createEntityManager();
// instanciation de l'entité
Personne p = new Personne();
p.setPrenom("John");
p.setNom("Wick");
EntityTransaction transaction = em.getTransaction();
transaction.begin(); // début transaction
em.persist(p); // persister dans la base de données
transaction.commit(); // valider transaction
// fermer l'EntityManager et la factorie
em.close();
emf.close();
```

L'insertion

```
EntityManagerFactory emf = Persistence.
  createEntityManagerFactory("FirstJpaProject");
EntityManager em = emf.createEntityManager();
// instanciation de l'entité
Personne p = new Personne();
p.setPrenom("John");
p.setNom("Wick");
EntityTransaction transaction = em.getTransaction();
transaction.begin(); // début transaction
em.persist(p); // persister dans la base de données
transaction.commit(); // valider transaction
// fermer l'EntityManager et la factorie
em.close();
emf.close();
```

transaction.rollback() pour annuler la transaction

La mise à jour

```
EntityManagerFactory emf = Persistence.
  createEntityManagerFactory("FirstJpaProject");
EntityManager em = emf.createEntityManager();
// chercher l'élément a modifier
Personne p = em.find(Personne.class, 10); // on indique la
  classe et la valeur de la clé primaire
EntityTransaction transaction = em.getTransaction();
transaction.begin();
if (p == null) {
 System.out.println("Personne non trouvée");
else {
 p.setPrenom("Bob"); // faire une modification
 em.flush(); // enregistrer la modification
// valider la transaction
transaction.commit();
em.close();
emf.close();
```

La suppression

```
EntityManagerFactory emf = Persistence.
  createEntityManagerFactory("FirstJpaProject");
EntityManager em = emf.createEntityManager();
// chercher l'élément a supprimer
Personne p = em.find(Personne.class, 10);
EntityTransaction transaction = em.getTransaction();
transaction.begin();
if (p == null) {
  System.out.println("Personne non trouvée");
else (
  // supprimer l'élément
  em.remove(p);
// valider la transaction
transaction.commit();
em.close();
emf.close();
```

La recherche

Fonctions de recherche

- find(): cherche et retourne un élément selon la valeur de la clé primaire. Retourne null si la valeur n'existe pas
- getReference(): fonctionne comme find(). Mais elle déclenche une exception si la valeur n'existe pas

La recherche

Fonctions de recherche

- find(): cherche et retourne un élément selon la valeur de la clé primaire. Retourne null si la valeur n'existe pas
- getReference(): fonctionne comme find(). Mais elle déclenche une exception si la valeur n'existe pas

On peut aussi définir nos fonctions de recherche en utilisant des requêtes SQL

```
EntityManagerFactory emf = Persistence.
  createEntityManagerFactory("FirstJpaProject");
EntityManager em = emf.createEntityManager();
// definir la requete
String str = "select * from Personne";
// executer la requete et preciser l'entite concernee
Query query = em.createNativeQuery(str, org.eclipse.model
  .Personne.class);
// recuperer le resultat
List <Personne> personnes = (List <Personne> ) query.
  getResultList();
for (Personne p : personnes) {
 System.out.println("nom = "+ p.getNom());
em.close();
emf.close();
```

La recherche

Création de requêtes

- createNativeQuery(): permet d'exécuter une requête SQL
- createNamedQuery(): permet d'exécuter une requête JPQL définie par des annotations
- createQuery(): permet d'exécuter une requête JPQL

La recherche

Création de requêtes

- createNativeQuery(): permet d'exécuter une requête SQL
- createNamedQuery(): permet d'exécuter une requête JPQL définie par des annotations
- createQuery(): permet d'exécuter une requête JPQL

Récupération du résultat

- getResultList(): permet de récupérer le résultat sous forme d'une liste
- getSingleResult(): permet de récupérer un seul élément de la sélection
- getFirstResult () : permet de récupérer le premier élément de la sélection

Les requêtes natives : exemple avec <code>getSingleResult()</code> en utilisant les requêtes paramétrées

```
EntityManagerFactory emf = Persistence.
  createEntityManagerFactory("FirstJpaProject");
EntityManager em = emf.createEntityManager();
Query query = em.createNativeQuery("select * from
  Personne where num = ?", org.eclipse.model.
  Personne.class);
query.setParameter(1, 5);
Personne p = (Personne) query.getSingleResult();
System.out.println("nom = "+ p.getNom());
em.close();
emf.close();
```

Les requêtes nommées : exemple (on commence tout d'abord par définir la requête dans l'entité)

```
/**
 * Entity implementation class for Entity: Personne
 *
*/
@Entity
@NamedQuery(
 name="findByNomPrenom",
 query="SELECT p FROM Personne p WHERE p.nom = :
 nom and p.prenom = :prenom"
public class Personne implements Serializable {
```

Les requêtes nommées : exemple (ensuite nous l'utiliserons)

```
EntityManagerFactory emf = Persistence.
  createEntityManagerFactory("FirstJpaProject");
EntityManager em = emf.createEntityManager();
Query query = em.createNamedQuery("findByNomPrenom")
query.setParameter("nom", "Wick");
query.setParameter("prenom", "John");
List <Personne> personnes = (List <Personne> ) query
  .getResultList();
for (Personne p : personnes) {
 System.out.println("nom = "+ p.getNom());
em.close();
emf.close();
```

Et si on veut définir plusieurs requêtes nommées

```
@Entity
@NamedQueries({
@NamedQuery(
 name="findByNomPrenom",
 query="SELECT p FROM Personne p WHERE p.nom = :
 nom and p.prenom = :prenom"
@NamedQuery(
 name="findByPrenom",
 query="SELECT p FROM Personne p WHERE p.prenom =
 :prenom"
public class Personne implements Serializable {
```

Les méthodes utilisées de l'EntityManager

- persist (entity) : permet de persister une entité. Un commit engendrera l'enregistrement de cette entité dans la base de données.
- remove (entity) : permet de rendre une entité non persistante.
 Un commit engendrera la suppression de cette entité de la base de données.
- flush(): permet de persister les modifications. Un commit engendrera l'enregistrement de ces modifications dans la base de données.

Les méthodes utilisées de l'EntityManager

- persist (entity) : permet de persister une entité. Un commit engendrera l'enregistrement de cette entité dans la base de données.
- remove (entity): permet de rendre une entité non persistante.
 Un commit engendrera la suppression de cette entité de la base de données.
- flush(): permet de persister les modifications. Un commit engendrera l'enregistrement de ces modifications dans la base de données.

Attention

La méthode flush() ne prend pas de paramètre

Autres méthodes de l'EntityManager

- refresh (entity): permet de synchroniser l'état de l'entité passée en paramètre (entity) avec son état en base de données.
- detach (entity) : permet de détacher l'entité passée en paramètre (entity) de l'EntityManager qui la gère.
- merge (entity): permet d'attacher l'entité passée en paramètre (entity), gérée par un autre EntityManager, à l'EntityManager courant.

Exemple avec utilisation de refresh()

```
EntityManagerFactory emf = Persistence.
  createEntityManagerFactory("FirstJpaProject");
EntityManager em = emf.createEntityManager();
//on suppose que John Wick avec un num 10 existe
  dans la BD
Personne p = em.find(Personne.class, 10);
p.setNom("Travolta");
em.refresh(p);
System.out.println("le nom est " + p.getNom());
// imprime Wick
em.close();
emf.close();
// si on supprime em.refresh(p); Travolta sera
  affiche
```

Exemple avec utilisation de detach()

```
EntityManagerFactory emf = Persistence.
  createEntityManagerFactory("FirstJpaProject");
EntityManager em = emf.createEntityManager();
//on suppose que John Wick avec un num 10 existe
  dans la BD
Personne p = em.find(Personne.class, 10);
p.setNom("Travolta");
em.detach(p); // p n'est plus gere par em
em.getTransaction().begin();
em.flush();
em.getTransaction().commit();
Personne p1 = em.find(Personne.class, 10);
System.out.println("le nom est " + p1.getNom());
// affiche le nom est Wick
```

Définition

- JPQL est un langage de requêtes adapté à la spécification JPA
- Inspiré du langage SQL (et HQL : Hibernate Query Language) mais adapté aux entités JPA
- Permet de manipuler les entités JPA et pas les tables d'une base de données
- Supporte des requêtes de type select, update et delete

Définition

- JPQL est un langage de requêtes adapté à la spécification JPA
- Inspiré du langage SQL (et HQL : Hibernate Query Language) mais adapté aux entités JPA
- Permet de manipuler les entités JPA et pas les tables d'une base de données
- Supporte des requêtes de type select, update et delete

On manipule des entités et non pas des tables. Le nom des entités est sensible à la casse.

Exemple:

```
String str= "Select p from Personne as p";
Query query = em.createQuery(str);
List <Personne> personnes = (List <Personne> ) query
 .getResultList();
for (Personne p : personnes) {
 System.out.println(p.getNom() + " " + p.
 getPrenom());
}
```

Explication

- On sélectionne des objets p de type Personne
- On peut aussi écrire "Select p from Personne p"

Remarques

- La requête JPQL précédente permet de sélectionner un objet
- Il est tout de même possible de sélectionner seulement quelques attributs d'un objet
- Dans ce cas là, le résultat est un tableau contenant les champs attributs sélectionnés
- Et il est impossible de modifier (ou supprimer) les valeurs de ces attributs sélectionnées

Comme avec SQL, on peut faire des jointures

```
"select p from Personne p
join p.sports s
where s.nom= 'football'"
```

Comme avec SQL, on peut faire des jointures

```
"select p from Personne p
join p.sports s
where s.nom= 'football'"
```

Équivalent en SQL

```
"select *
from Sport s, Personne_Sport ps, Personne p
where s.nom = ps.nom and p.num = ps.num
and s.nom = 'football'"
```

Comme avec SQL, on peut faire des jointures

```
"select p from Personne p
join p.sports s
where s.nom= 'football'"
```

Équivalent en SQL

```
"select *
from Sport s, Personne_Sport ps, Personne p
where s.nom = ps.nom and p.num = ps.num
and s.nom = 'football'"
```

Explication

- La jointure se fait avec join p.sports s
- Le reste, c'est du SQL classique

On peut également utiliser

- group by
- order by
- having
- distinct
- les fonctions d'agrégation count, avg...
- les requêtes imbriquées
- les mots-clés all, (not) in, like, between, (not) null, (not) exists...

Attention aux collections

```
String str= "select p from Personne p
where p.sports.nom= 'football'";
Query query = em.createQuery(str);
```

- p.sports est une collection
- cette requête génère une erreur

Relation entre entités

Quatre (ou trois) relations possibles

- OneToOne : chaque objet d'une première classe est en relation avec un seul objet de la deuxième classe
- OneToMany: chaque objet d'une première classe peut être en relation avec plusieurs objets de la deuxième classe (la réciproque est ManyToOne)
- ManyToMany: chaque objet d'une première classe peut être en relation avec plusieurs objets de la deuxième classe et inversement

Création de l'entité Adresse

```
package org.eclipse.model;
/**
 * Entity implementation class for
 Entity: Adresse
@Entity
public class Adresse implements
  Serializable {
  @Id
 private String rue;
 private String codePostal;
 private String ville;
 private static final long
 serialVersionUID = 1L;
 public Adresse() {
 super();
 public String getRue() {
 return this.rue:
```

```
public void setRue(String rue) {
  this.rue = rue;
public String getCodePostal() {
  return this.codePostal:
public void setCodePostal(String
 codePostal) {
  this.codePostal = codePostal;
public String getVille() {
  return this. ville;
public void setVille(String
  ville) {
  this.ville = ville;
```

Modifier l'entité Personne

```
@Entity
public class Personne implements Serializable {
 @Id
 private int num;
 private String nom;
 private String prenom;

@OneToOne(cascade={CascadeType.PERSIST, CascadeType.REMOVE})
@JoinColumn(name="rue", referencedColumnName="rue", nullable=false)
 private Adresse adresse;

// les getters/setters de chaque attribut
```

Modifier l'entité Personne

```
@Entity
public class Personne implements Serializable {
 @Id
 private int num;
 private String nom;
 private String prenom;

@OneToOne(cascade={CascadeType.PERSIST, CascadeType.REMOVE})
 @JoinColumn(name="rue", referencedColumnName="rue", nullable=false)
 private Adresse adresse;

 // les getters/setters de chaque attribut
```

Notation

- Personne : entité propriétaire
- Adresse : entité inverse

Relation entre entités

@OneToOne(cascade={CascadeType.PERSIST, CascadeType.
 REMOVE})

Explication

- cascade : ici on cascade les deux opérations PERSIST et REMOVE qu'on peut faire de l'entité propriétaire à l'entité inverse
- On peut cascader d'autres opérations telles que DETACH, MERGE, et REFRESH...
- on peut cascader toutes les opérations avec ALL

Relation entre entités

```
@JoinColumn(name="rue", referencedColumnName="rue",
 nullable=false)
```

Explication

- Pour désigner la colonne dans Adresse qui permet de faire la jointure
- Pour dire que chaque personne doit avoir une adresse (donc on ne peut avoir une personne sans adresse)

Testons l'ajout d'une personne

```
EntityManagerFactory emf = Persistence.
  createEntityManagerFactory("FirstJpaProject");
EntityManager em = emf.createEntityManager();
Adresse a = new Adresse():
a.setRue("Lyon");
a.setCodePostal("13015");
a.setVille("Marseille");
Personne p = new Personne();
p.setAdresse(a);
p.setNom("Ego");
p.setPrenom("Paul");
EntityTransaction t =em.getTransaction();
transaction.begin();
em.persist(p);
transaction.commit();
System.out.println("insertion reussie ");
em.close();
emf.close();
```

Testons l'ajout d'une personne

Sans la précision suivante

```
@OneToOne(cascade={CascadeType.PERSIST, CascadeType.
 REMOVE})
```


Il fallait persister l'objet adresse avant l'objet personne

```
EntityTransaction t =em.getTransaction();
transaction.begin();
em.persist(a);
em.persist(p);
transaction.commit();
```

ManyToOne

Exemple

Si on suppose que plusieurs personnes peuvent avoir la même adresse

ManyToOne

Il faut juste changer

```
@ManyToOne(cascade={CascadeType.PERSIST, CascadeType
  .REMOVE })
@JoinColumn(name="rue", referencedColumnName="rue",
  nullable=false)
```

ManyToOne

Il faut juste changer


```
@ManyToOne(cascade={CascadeType.PERSIST, CascadeType
 .REMOVE})
@JoinColumn(name="rue", referencedColumnName="rue",
 nullable=false)
```

Le reste

C'est pareil

Exemple

Si on suppose qu'une personne peut avoir plusieurs adresses

private List <Adresse> adresses = new ArrayList <</pre>

```
On peut aussi définir quand les objets de l'entité inverse (ici Adresse) seront chargées dans l'entité propriétaire (ici Personne)
```

Adresse> ();

Il faut ajouter dans l'annotation l'attribut fetch

```
@OneToMany(cascade={CascadeType.PERSIST,
  CascadeType.REMOVE}, fetch = FetchType.CONSTANTE)
private List <Adresse> adresses = new ArrayList <</pre>
  Adresse> ();
```

Il faut ajouter dans l'annotation l'attribut fetch

```
@OneToMany(cascade={CascadeType.PERSIST,
 CascadeType.REMOVE}, fetch = FetchType.CONSTANTE)
private List <Adresse> adresses = new ArrayList <
 Adresse> ();
```

Deux valeurs possibles pour CONSTANTE

- EAGER : les objets de l'entité Adresse en relation avec un objet personne de l'entité Personne seront chargés au même temps.
- LAZY (par défaut) : les objets de l'entité Adresse en relation avec un objet personne de l'entité Personne seront chargés seulement quand on fait personne.getAdresses').

N'oublions pas de supprimer ce code de l'entité Personne

```
@OneToOne(cascade={CascadeType.PERSIST, CascadeType.REMOVE})
@JoinColumn(name="rue", referencedColumnName="rue", nullable=
  false)
private Adresse adresse;
// les getters/setters de chaque attribut
```

N'oublions pas de supprimer ce code de l'entité Personne

```
@OneToOne(cascade={CascadeType.PERSIST, CascadeType.REMOVE})
@JoinColumn(name="rue", referencedColumnName="rue", nullable=
 false)
private Adresse adresse;
// les getters/setters de chaque attribut
```

Ensuite

- il faut générer le getter et le setter d'adresses
- il faut aussi générer la méthode add et remove qui permettent d'ajouter ou de supprimer une adresse pour un objet personne (Dans Source, choisir Generate Delegate Methods).
- Modifier le nom de la méthode add en addAdresse et remove en removeAdresse

N'oublions pas de supprimer ce code de l'entité Personne

```
@OneToOne(cascade={CascadeType.PERSIST, CascadeType.REMOVE})
@JoinColumn(name="rue", referencedColumnName="rue", nullable=
 false)
private Adresse adresse;
// les getters/setters de chaque attribut
```

Ensuite

- il faut générer le getter et le setter d'adresses
- il faut aussi générer la méthode add et remove qui permettent d'ajouter ou de supprimer une adresse pour un objet personne (Dans Source, choisir Generate Delegate Methods).
- Modifier le nom de la méthode add en addAdresse et remove en removeAdresse

Testons l'ajout d'une personne

```
EntityManagerFactory emf = Persistence.createEntityManagerFactory("
  FirstJpaProject");
EntityManager em = emf.createEntityManager();
Adresse a1 = new Adresse();
a1.setRue("Lvon");
a1.setCodePostal("13015");
al.setVille("Marseille");
Adresse a2 = new Adresse();
a2.setRue("Paradis");
a2.setCodePostal("13003");
a2.setVille("Marseille");
Personne p1 = new Personne();
p1.setNom("Wick");
p1.setPrenom("John");
pl.addAdresse(a1);
p1.addAdresse(a2);
EntityTransaction t =em.getTransaction();
transaction.begin();
em.persist(p1);
transaction.commit();
System.out.println("insertion reussie ");
em.close():
emf.close();
```

ManyToMany

Exemple

- Une personne peut pratiquer plusieurs sports
- Un sport peut être pratiqué par plusieurs personnes

ManyToMany

Il faut juste changer

- On commence par créer une entité Sport
- On définit la relation ManyToMany (exactement comme les deux relations précédentes) soit dans Personne soit dans Sport

Création de l'entité Sport

```
public class Sport implements Serializable {
 @Id
 private String nom;
 private String type;
 private static final long serialVersionUID = 1L;
 public Sport() {
 super();
 public String getNom() {
 return nom:
 public void setNom(String nom) {
 this.nom = nom;
 public String getType() {
 return type;
 public void setType(String type) {
 this.type = type;
```

Ajoutons le ManyToMany dans la classe Personne

```
@Entity
public class Personne implements Serializable {
  @Id
 private int num:
 private String nom;
 private String prenom;
  @ManyToMany(cascade={CascadeType.PERSIST, CascadeType.REMOVE})
 private List <Sport> sports = new ArrayList <Sport> ();
  // les getters/setters et constructeur
 public List<Sport> getSports() {
 return sports;
 public void setSports(List<Sport> sports) {
 this.sports = sports;
 public boolean addSport(Sport arg0) {
 return sports.add(arg0);
 public boolean removeSport(Object arg0) {
 return sports.remove(arg0);
```

Testons tout ça

```
EntityManagerFactory emf =
  Persistence.
  createEntityManagerFactory("
  FirstJpaProject");
EntityManager em = emf.
  createEntityManager();
Personne p1 = new Personne();
Personne p2 = new Personne();
p1.setNom("Wick");
p1.setPrenom("John");
p2.setNom("Bob");
p2.setPrenom("Joe");
Sport s1 = new Sport();
Sport s2 = new Sport();
Sport s3 = new Sport();
s1.setNom("football");
s2.setNom("tennis");
s3.setNom("box");
s1.setType("collectif");
```

```
s2.setType("individuel");
s3.setType("collectif ou
  individuel");
pl.addSport(s1);
p1.addSport(s3);
p2.addSport(s1);
p2.addSport(s2);
p2.addSport(s3);
EntityTransaction t =em.
  getTransaction();
transaction.begin();
em.persist(p1);
em.persist(p2);
transaction.commit();
System.out.println("insertion
  reussie ");
em.close();
emf.close();
```

Cas particulier

Si la table association est porteuse de données

- Par exemple : la relation (ArticleCommande) entre Commande et Article
- Il faut préciser la quantité de chaque article dans une commande

Cas particulier

Si la table association est porteuse de données

- Par exemple : la relation (ArticleCommande) entre Commande et Article
- Il faut préciser la quantité de chaque article dans une commande

Solution

- Créer trois entités Article, Commande et ArticleCommande
- Définir la relation OneToMany entre Article et ArticleCommande
- Définir la relation ManyToOne entre ArticleCommande et Commande

Remarques

Remarques

- Les relations, qu'on a étudiées, sont unidirectionnelles
- C'est à dire on peut faire personne.getSports();
- Mais on ne peut faire sport.getPersonnes();

Remarques

Remarques

- Les relations, qu'on a étudiées, sont unidirectionnelles
- C'est à dire on peut faire personne.getSports();
- Mais on ne peut faire sport.getPersonnes();

Solution

Rendre les relations bidirectionnelles

Modifier l'entité inverse Sport

```
/**
 * Entity implementation class for Entity: Sport
@Entity
public class Sport implements Serializable {
  @Id
 private String nom;
 private String type;
 private static final long serialVersionUID = 1L;
  @ManyToMany (mappedBy="sports")
 private List <Personne> personnes = new ArrayList <Personne> ();
  // ajouter les getter, setter, add et remove
```

mappedBy

• fait référence à l'attribut sports dans la classe Personne

Modifier aussi l'entité propriétaire Personne

```
@Entity
public class Personne implements Serializable {
 public void add(Sport s) {
  // ajouter this a la liste des personnes de ce sport
 s.addPersonne(this);
 sports.add(s);
 public void remove(Sport s) {
  // supprimer this de la liste des personnes de ce sport
 s.removePersonne(this);
 sports.remove(s);
```

La même chose à faire dans Sport pour la liste personnes. Attention aux boucles infinies.

Ainsi, on peut faire:

```
p1.add(s1);
p1.add(s3);
p2.add(s1);
p2.add(s2);
p2.add(s3);
EntityTransaction t = em.getTransaction();
transaction.begin();
em.persist(p1);
em.persist(p2);
transaction.commit();
System.out.println(s1.getPersonnes().get(0).getNom()
  );
```

```
Ainsi, on peut faire:
p1.add(s1);
p1.add(s3);
p2.add(s1);
p2.add(s2);
p2.add(s3);
EntityTransaction t = em.getTransaction();
transaction.begin();
em.persist(p1);
em.persist(p2);
transaction.commit();
System.out.println(s1.getPersonnes().get(0).getNom()
  );
```

affiche Wick

Remarques

Pour définir une relation bidirectionnelle entre deux entités

- si dans l'entité propriétaire la relation définie est OneToMany, alors dans l'entité inverse la relation sera ManyToOne, et inversement.
- si dans l'entité propriétaire la relation définie est OneToOne, alors dans l'entité inverse la relation sera aussi OneToOne.
- si dans l'entité propriétaire la relation définie est ManyToMany, alors dans l'entité inverse la relation sera aussi ManyToMany.

Trois possibilités avec l'héritage

- SINGLE_TABLE
- TABLE_PER_CLASS
- JOINED

Trois possibilités avec l'héritage

- SINGLE_TABLE
- TABLE_PER_CLASS
- JOINED

Exemple

- Une classe mère Personne
- Deux classes filles Etudiant et Enseignant

Pour indiquer comment transformer les classes mère et filles en tables

Il faut utiliser l'annotation @Inheritance

Tout dans une seule table

Dans la classe mère on ajoute

@Inheritance(strategy=InheritanceType.SINGLE_TABLE)

Exemple

Et pour distinguer un étudiant d'un enseignant, d'une personne

- @DiscriminatorColumn(name="TYPE_PERSONNE") dans la classe mère,
- @DiscriminatorValue (value="PERS") dans la classe Personne,
- @DiscriminatorValue(value="ETU") dans la classe Etudiant et
- @DiscriminatorValue(value="ENS") dans la classe Enseignant.

Dans la table personne, on aura une colonne TYPE_PERSONNE qui aura comme valeur soit PERS, soit ETU soit ENS.

Exemple avec une table pour chaque entité

@Inheritance(strategy=InheritanceType.TABLE_PER_CLASS): Chaque entité sera transformée en table.

Et si on déplace les attributs nom et prénom dans une nouvelle classe NomComplet

```
@Embeddable
public class NomComplet {
 private String nom;
 private String prenom;
 public String getNom() {
 return nom;
 public void setNom(String nom) {
 this.nom = nom:
 public String getPrenom() {
 return prenom;
 public void setPrenom(String prenom) {
 this.prenom = prenom;
 @Override
 public String toString() {
 return "NomComplet [nom=" + nom + ", prenom=" + prenom + "]";
```

L'entité Personne devient ainsi :

```
@Entity
public class Personne {
 @Id
 @GeneratedValue (strategy=GenerationType.IDENTITY)
 private int num;
 private NomComplet nomComplet;
 public int getNum() {
 return num:
 public void setNum(int num) {
 this.num = num;
 public NomComplet getNomComplet() {
 return nomComplet;
 public void setNomComplet (NomComplet nomComplet) {
 this.nomComplet = nomComplet;
```

Pour persister une personne

```
Personne personne = new Personne();
NomComplet nomComplet = new NomComplet();
nomComplet.setNom("travolta");
nomComplet.setPrenom("john");
personne.setNomComplet(nomComplet);
EntityTransaction t =em.getTransaction();
transaction.begin();
em.persist(personne);
transaction.commit();
```

Pour persister une personne

```
Personne personne = new Personne();
NomComplet nomComplet = new NomComplet();
nomComplet.setNom("travolta");
nomComplet.setPrenom("john");
personne.setNomComplet(nomComplet);
EntityTransaction t =em.getTransaction();
transaction.begin();
em.persist(personne);
transaction.commit();
```

Il n'y aura pas de table NomComplet, les attributs nom et prénom seront transformés en colonne dans la table Personne

Les évènements

Cycle de vie d'une entité

Le cycle de vie de chaque objet d'une entité JPA passe par trois événements principaux

- création (avec persist ())
- mise à jour (avec flush())
- suppression (avec remove())

Les évènements

Une méthode callback

- Une méthode callback est une méthode qui sera appelée avant ou après un évènement survenu sur une entité
- On utilise les annotations pour spécifier quand la méthode callback sera appelée

Les évènements

Une méthode callback

- Une méthode callback est une méthode qui sera appelée avant ou après un évènement survenu sur une entité
- On utilise les annotations pour spécifier quand la méthode callback sera appelée

C'est comme les triggers en SQL

Les annotations

- @PrePersist : avant qu'une nouvelle entité soit persistée.
- @PostPersist : après l'enregistrement de l'entité dans la base de données.
- @PostLoad : après le chargement d'une entité de la base de données.
- @PreUpdate : avant que la modification d'une entité soit enregistrée en base de données.
- @PostUpdate : après que la modification d'une entité est enregistrée en base de données.
- @PreRemove : avant qu'une entité soit supprimée de la base de donnée.
- @PostRemove : après qu'une entité est supprimée de la base de donnée.

Les méthodes callback

Exemple: l'entité Personne

```
public class Personne implements Serializable {
  @Id
  private int num;
  private String nom;
  private String prenom;
  private int nbrMAJ=0; // pour calculer le nombre de
 modification
  public int getNbrMAJ() {
 return nbrMAJ;
  public void setNbrMAJ(int nbrMAJ) {
 this.nbrMAJ = nbrMAJ;
  @PostUpdate
  public void updateNbrMAJ() {
 this.nbrMAJ++;
 les autres getters, setters et constructeur
```

Les méthodes callback

```
Personne p1 = new Personne();
p1.setNom("Wick");
p1.setPrenom("John");
em.getTransaction().begin();
em.persist(p1);
em.getTransaction().commit();
System.out.println("nbrMAJ = " + p1.getNbrMAJ());
// affiche nbrMAJ = 0
p1.setNom("Travolta");
em.getTransaction().begin();
em.flush();
em.getTransaction().commit();
p1.setNom("Abruzzi");
em.getTransaction().begin();
em.flush();
em.getTransaction().commit();
System.out.println("nbrMAJ = " + p1.getNbrMAJ());
// affiche nbrMAJ = 2
```

Étapes

- Créer un nouveau projet JEE (en Allant dans File, ensuite New et chercher Dynamic Web Project)
- Saisir le nom du projet (dans Project name:)
- Dans l'onglet Configuration, cliquer sur Modify...
- Cocher la case JPA et choisir la dernière version de JPA
- Cliquer sur Next et configurer les options de JPA
- Générer le web.xml du projet JEE
- Valider

Remarques

- Ainsi, on a créé un projet JEE dans lequel on peut créer, utiliser et manipuler des entités JPA
- Sans cette configuration, nous ne pourrons pas utiliser l'API JPA

Maven & JPA

Étapes

- Créer un nouveau projet Maven
- Ajouter les liens et les répertoires qui manquent à ce projet
- Ajouter JPA

Maven & JPA

Étapes

- Créer un nouveau projet Maven
- Ajouter les liens et les répertoires qui manquent à ce projet
- Ajouter JPA

Création d'un projet Maven

- Aller dans File > New et chercher Maven Project
- Choisir un projet maven-archetype-webapp
- Remplir le champs Group Id par org.eclipse
- Remplir le champs Artifact Id par JeeJpaMavenProject
- Valider

Si index.jsp est signalé en rouge

- Faire clic droit sur le nom du projet
- Choisir Properties
- Chercher puis sélectionner Targeted Runtimes
- Cocher la case Apache Tomcat vX.X puis cliquer sur Apply and Close

S'il n'y a pas de src/main/java dans Java Resources

- Faire clic droit sur le nom du projet
- Aller dans Build Path > Configure Build Path...
- Cliquer sur Order and Export
- Cocher les trois case Maven Dependencies, Apache Tomcat vX.X et JRE System Library
- Cliquer sur Apply and Close

Ajouter JPA

- Faire un clic droit sur le nom du projet et aller dans Properties
- Chercher Project Facets
- Cocher la case JPA
- Cliquer sur le lien qui apparaît (Further configuration available...) pour ajouter les données sur EclipseLink et la connexion
- Cliquer sur Apply and Close