Persistance de données : JPA avec Hibernate

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
- Création d'une connexion
- Hibernate avec les fichiers de mapping
- 4 Hibernate avec les annotations JPA
 - Insertion
 - Sélection selon l'identifiant
 - Modification
 - Suppression
 - Sélection avec critères
 - Autres opérations
- 5 Autres annotations JPA

Plan

- 6 SQL et HQL
- Relation entre entités
 - OneToOne
 - ManyToOne
 - OneToMany
 - ManyToMany
 - Inheritance
- Classes incorporables
- Méthodes callback
- Restructuration du code

Object-Relational Mapping (lien objet-relationnel)

- une couche d'abstraction à la base de données
- 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)

- une couche d'abstraction à la base de données
- 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.

Pour Java

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

Hibernate

- un ORM (le premier) Java
- open-source
- créé par JBoss (Entreprise productrice de serveurs d'application JEE JBoss)
- possédant une extension NHibernate pour la plateforme .NET (de Microsoft)
- pouvant être utilisé dans un projet Java ou JEE

Remarque

Pour définir une entité, Hibernate utilise

- Soit un fichier de Mapping appelé entity.hbm.xml
- Soit des annotations JPA comme @Entity, @Id...

JPA: Java Persistence API

- ensemble d'interfaces standardisé par Sun, qui permet l'organisation des données
- proposé par JSR (Java Specification Requests)
- s'appuyant 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...)

Ajouter le plugin Hibernate à Eclipse

- Dans le menu Help, choisir Eclipse Marketplace
- Saisir Hibernate dans la zone de saisie et cliquer sur Go
- Dans la liste, chercher JBoss Tools et lancer l'installation
- Attendre la fin d'installation et redémarrer Eclipse

Différentes étapes pour persister des données avec Hibernate

- Préparer une connexion
- Créer un projet (avec maven)
- Ajouter les dépendances pour Hibernate et MySQL Connector dans pom.xml
- Créer le fichier de configuration hibernate.cfg.xml
- Créer les entités
- Persister les données

Avant de créer une connexion

créer une base de données appelée hibernate

Avant de créer une connexion

créer une base de données appelée hibernate

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

- 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
- Cliquer 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 (hibernate) et Valider

Tester la connexion

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

Créer un projet maven

- Aller dans menu File ensuite New et enfin choisir Maven project
- Cliquer sur Next
- Sélectionner Internal dans la liste Catalog puis choisir maven-archetype-quickstart puis cliquer sur Next
- Saisir org.eclipse dans Group Id et Hibernate dans Artifact Id
- Cliquer sur Finish

Ajouter une première dépendance pour Hibernate dans pom.xml

Ajouter une première dépendance pour Hibernate dans pom.xml

Ajouter une deuxième pour le driver de MySQL

Ajouter une première dépendance pour Hibernate dans pom.xml

Ajouter une deuxième pour le driver de MySQL

Pour mettre à jour ces dépendances dans le projet, il faut faire Maven > Update Project

Créer le fichier de configuration hibernate.cfg.xml

- Faire un clic droit sur src/main/java et aller dans New > Other
- Chercher Hibernate puis sélectionner Hibernate
 Configuration File (cfg.xml) et cliquer sur Next

Deux solutions possibles

- Soit en cliquant sur Get values from Connection
- Soit en remplissant le formulaire champ par champ

Quelle que soit la solution, il faut que la valeur choisie pour Hibernate version correspond à celle de la dépendance ajoutée dans pom.xml

Si on veut remplir le formulaire champ par champ

- Choisir MySQL de la liste Database dialect
- Sélectionner le driver MySQL, com.mysql.jdbc.Driver, de la liste Driver Class,
- Choisir l'URL de connexion

```
jdbc:mysq1://<host><:port>/<database> de
Connection URL et la remplacer par
jdbc:mysq1://localhost:3306/hibernate
```

- Saisir le nom d'utilisateur dans Username et le mot de passe dans Password
- Valider et aller vérifier les données dans le fichier XML généré

Contenu du fichier hibernate.cfg.xml

```
<?xml version="1.0" encoding="UTF-8"?>
<!DOCTYPE hibernate-configuration PUBLIC</pre>
 "-//Hibernate/Hibernate Configuration DTD 3.0//EN"
 "http://www.hibernate.org/dtd/hibernate-configuration-3.0.dtd
<hibernate-configuration>
<session-factory name="">
 jdbc.Driver</property>
 localhost:3306/hibernate</property>
 property name="hibernate.connection.password">root/property
 MySQLDialect</property>
</session-factory>
</hibernate-configuration>
```

On peut aussi ajouter la propriété hbm2ddl.auto qui peut prendre comme valeur

- create: crée les tables, les données précédemment présentes dans les tables seront perdues.
- update: met à jour les tables avec les valeurs données, si les tables ne sont pas présentes dans la base de données, elles seront créées.
- validate: si les tables ne sont pas présentes dans la base de données, elles ne seront pas créées et une exception sera levée.
- create-drop : créer les tables en détruisant les données précédemment présentes. Les tables de la base de données seront aussi supprimées lorsque la SessionFactory est fermée (à utiliser pour tester).

Pour afficher les requêtes SQL exécutées par Hibernate dans la console

• On peut ajouter la propriété show_sql qui prend soit true soit false

Nouveau contenu du fichier hibernate.cfg.xml

```
<?xml version="1.0" encoding="UTF-8"?>
<!DOCTYPE hibernate-configuration PUBLIC</pre>
 "-//Hibernate/Hibernate Configuration DTD 3.0//EN"
 "http://www.hibernate.org/dtd/hibernate-configuration-3.0.dtd">
<hibernate-configuration>
<session-factory name="">
 Driver</property>
 /hibernate</property>
 </property>
 property name="hbm2ddl.auto">update
 property name="show sql">true
</session-factory>
</hibernate-configuration>
```

Créons une classe Personne dans org.eclipse.model

```
public class Personne {
 private int num;
 private String nom;
 private String prenom;
 public int getNum() {
 return num;
 public void setNum(int num) {
 this.num = num;
 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;
```

Créer le fichier de configuration Personne.hbm.xml

- Faire un clic droit sur src/main/java et aller dans New > Other
- Chercher Hibernate
- Sélectionner Hibernate XML Mapping File (hbm.xml) puis cliquer sur Next
- Choisir le package contenant les entités org.eclipse.model et supprimer les autres puis cliquer sur Next
- Valider et aller vérifier les données dans le fichier XML généré

Exemple de contenu du fichier Personne.hbm.xml

```
<?xml version="1.0"?>
<!DOCTYPE hibernate-mapping PUBLIC "-//Hibernate/Hibernate Mapping DTD
  3.0//EN"
"http://hibernate.sourceforge.net/hibernate-mapping-3.0.dtd">
<!-- Generated 2 ao?t 2018 06:34:34 by Hibernate Tools 3.5.0.Final -->
<hibernate-mapping>
 <class name="org.eclipse.model.Personne" table="PERSONNE">
 <id name="num" type="int">
 <column name="NUM" />
 <generator class="assigned" />
 </id>
 property name="nom" type="java.lang.String">
 <column name="NOM" />
 </property>
 roperty name="prenom" type="java.lang.String">
 <column name="PRENOM" />
 </property>
 </class>
</hibernate-mapping>
```

Remplacer <generator class="assigned" /> par <generator class="increment" /> pour que la clé primaire soit auto-incrémentale.

Nouveau contenu du fichier hibernate.cfg.xml

```
<?xml version="1.0" encoding="UTF-8"?>
<!DOCTYPE hibernate-configuration PUBLIC</pre>
 "-//Hibernate/Hibernate Configuration DTD 3.0//EN"
 "http://www.hibernate.org/dtd/hibernate-configuration-3.0.dtd">
<hibernate-configuration>
<session-factory name="">
 Driver</property>
 /hibernate</property>
 </property>
 property name="hbm2ddl.auto">update/property>
 property name="show sql">true
 <mapping resource="org/eclipse/model/Personne.hbm.xml"/>
</session-factory>
</hibernate-configuration>
```

Étapes

Pour persister des données, il faut

- Créer un objet de configuration d'Hibernate
- Utiliser cet objet pour charger le fichier de configuration hibernate.cfg.xml
- Enregistrer la classe Personne dans l'objet de configuration
- Créer une usine de gestionnaire d'entité (appelée EntityManagerFactory par EclipseLink et SessionFactory par Hibernate)
- Créer un gestionnaire d'entité (appelé EntityManager par EclipseLink et Session par Hibernate)
- [Démarrer une transaction]
- Utiliser le gestionnaire de données pour persister les données
- [Terminer la stransaction et] fermer les différents flux

Pour créer un objet de configuration

Configuration configuration = new Configuration();

Pour créer un objet de configuration

```
Configuration configuration = new Configuration();
```

Pour charger le fichier hibernate.cfg.xml (situé dans src/main/java)

```
configuration.configure();
```

Pour créer un objet de configuration

```
Configuration configuration = new Configuration();
```

```
Pour charger le fichier hibernate.cfg.xml (situé dans src/main/java)
configuration.configure();
```

```
Si le fichier est situé dans un autre emplacement (par exemple, dans org.eclipse.model), on peut faire
```

```
configuration.configure("org/eclipse/model/hibernate.cfg.xml");
```

Pour créer un objet de configuration

configuration.configure();

```
Configuration configuration = new Configuration();

Pour charger le fichier hibernate.cfg.xml (situé dans src/main/java)
```

Si le fichier est situé dans un autre emplacement (par exemple, dans org.eclipse.model), on peut faire

```
configuration.configure("org/eclipse/model/hibernate.cfg.xml");
```

On peut fusionner les deux étapes précédentes

```
Configuration configuration = new Configuration().configure();
```

```
Pour créer un objet de configuration
```

configuration.configure();

```
Configuration configuration = new Configuration();

Pour charger le fichier hibernate.cfg.xml (situé dans src/main/java)
```

```
Si le fichier est situé dans un autre emplacement (par exemple, dans org.eclipse.model), on peut faire
```

```
configuration.configure("org/eclipse/model/hibernate.cfg.xml");
```

On peut fusionner les deux étapes précédentes

```
Configuration configuration = new Configuration().configure();
```

Ajouter l'entité à l'objet de configuration

```
configuration.addClass(Personne.class);
```

Construire l'usine de gestionnaire d'entité à partir de l'objet de configuration

SessionFactory sessionFactory = configuration.buildSessionFactory();

Construire l'usine de gestionnaire d'entité à partir de l'objet de configuration

```
SessionFactory sessionFactory = configuration.buildSessionFactory();
```

Obtenir le gestionnaire d'entité

```
Session session = sessionFactory.openSession();
```

Construire l'usine de gestionnaire d'entité à partir de l'objet de configuration

```
SessionFactory = configuration.buildSessionFactory();
```

Obtenir le gestionnaire d'entité

```
Session session = sessionFactory.openSession();
```

Démarrer une transaction

```
Transaction transaction = session.beginTransaction();
```

Construire l'usine de gestionnaire d'entité à partir de l'objet de configuration

```
SessionFactory = configuration.buildSessionFactory();
```

Obtenir le gestionnaire d'entité

```
Session session = sessionFactory.openSession();
```

Démarrer une transaction

```
Transaction transaction = session.beginTransaction();
```

Insérer un objet dans la base de données

```
session.persist(personne);
```

Construire l'usine de gestionnaire d'entité à partir de l'objet de configuration

```
SessionFactory sessionFactory = configuration.buildSessionFactory();
```

Obtenir le gestionnaire d'entité

```
Session session = sessionFactory.openSession();
```

Démarrer une transaction

```
Transaction transaction = session.beginTransaction();
```

Insérer un objet dans la base de données

```
session.persist(personne);
```

Terminer la transaction et fermer les flux

```
transaction.commit();
session.close();
sessionFactory.close();
```

Mettons tout ça dans le main de App. java

```
Personne personne = new Personne();
personne.setNom("travolta");
personne.setPrenom("john");
Configuration configuration = new Configuration().configure();
configuration.addClass(Personne.class);
SessionFactory sessionFactory = configuration.buildSessionFactory();
Session session = sessionFactory.openSession();
Transaction transaction = session.beginTransaction();
session.persist(personne);
transaction.commit();
session.close();
sessionFactory.close();
```

Mettons tout ça dans le main de App. java

```
Personne personne = new Personne();
personne.setNom("travolta");
personne.setPrenom("john");
Configuration configuration = new Configuration().configure();
configuration.addClass(Personne.class);
SessionFactory sessionFactory = configuration.buildSessionFactory();
Session session = sessionFactory.openSession();
Transaction transaction = session.beginTransaction();
session.persist(personne);
transaction.commit();
session.close();
sessionFactory.close();
```

Les import nécessaires

```
import org.hibernate.Session;
import org.hibernate.SessionFactory;
import org.hibernate.Transaction;
import org.hibernate.cfg.Configuration;
```

Constats

- Une table personne a été créée dans la base de données hibernate
- Un tuple avec les valeurs (1, travolta, john) a été inséré dans la table personne

On peut aussi enregistrer la classe à utiliser (ici Personne) dans hibernate.cfg.xml en ajoutant une nouvelle balise <mapping class="org.eclipse.model.Personne"/>

```
<?xml version="1.0" encoding="UTF-8"?>
<!DOCTYPE hibernate-configuration PUBLIC</pre>
 "-//Hibernate/Hibernate Configuration DTD 3.0//EN"
 "http://www.hibernate.org/dtd/hibernate-configuration-3.0.dtd">
<hibernate-configuration>
<session-factory name="">
 Driver</property>
 /hibernate</property>
 cproperty name="hibernate.connection.username">root/property>
 </property>
 property name="hbm2ddl.auto">update/property>
 roperty name="show_sql">true
 <mapping resource="org/eclipse/model/Personne.hbm.xml"/>
 <mapping class="org.eclipse.model.Personne"/>
</session-factory>
</hibernate-configuration>
```

Nous pouvons ainsi supprimer la ligne

```
configuration.addClass(Personne.class)
Personne personne = new Personne();
personne.setNom("travolta");
personne.setPrenom("john");
Configuration configuration = new Configuration().
  configure();
//configuration.addClass(Personne.class);
SessionFactory sessionFactory = configuration.
  buildSessionFactory();
Session session = sessionFactory.openSession();
Transaction transaction = session.beginTransaction();
session.persist(personne);
transaction.commit();
session.close();
sessionFactory.close();
```

Chaque entité doit être déclarée

- Soit dans hibernate.cfg.xml en ajoutant la ligne <mapping class="org.eclipse.model.Personne" />
- Soit lorsqu'on veut persister des données en ajoutant la ligne configuration.addClass (Personne.class) OU configuration.addAnnotatedClass (Personne.class)

Avant de commencer

- Supprimer le fichier de mapping Personne.hbm.xml
- Supprimer la ligne <mapping
 resource="org/eclipse/model/Personne.hbm.xml"/>
 dans hibernate.cfg.xml (Ne pas supprimer <mapping
 class="org.eclipse.model.Personne"/>)
- Supprimer et recréer la base de données hibernate

Ajoutons les annotations suivantes dans la classe Personne

```
package org.eclipse.model;
import javax.persistence.Entity;
import javax.persistence.GeneratedValue;
import javax.persistence.GenerationType;
import javax.persistence.Id;
@Entity
public class Personne {
  @Id
  @GeneratedValue (strategy=GenerationType.IDENTITY)
 private int num;
 private String nom;
 private String prenom;
  // + getters setters et toString
```

Pour ajouter une personne dans la base de données

```
Personne personne = new Personne();
personne.setNom("travolta");
personne.setPrenom("john");
Configuration configuration = new Configuration().
  configure();
SessionFactory sessionFactory = configuration.
  buildSessionFactory();
Session session = sessionFactory.openSession();
Transaction transaction = session.beginTransaction();
session.persist(personne);
transaction.commit();
session.close();
sessionFactory.close();
```

On peut utiliser save pour récupérer la valeur de la clé primaire qui a été attribué au tuple ajouté dans la base de données

```
Personne personne = new Personne();
personne.setNom("travolta");
personne.setPrenom("john");
Configuration configuration = new Configuration().configure();
SessionFactory sessionFactory = configuration.
  buildSessionFactory();
Session session = sessionFactory.openSession();
Transaction transaction = session.beginTransaction();
Integer cle = session.save(personne);
transaction.commit();
session.close():
sessionFactory.close();
System.out.println(cle);
```

save Vs persist

- save est une méthode Hibernate tant dis que persist est une méthode JPA
- save retourne la valeur de la clé primaire attribuée au tuple
- persist n'a pas de valeur de retour
- save attribue l'identifiant au tuple immédiatement (à l'exécution d'insert)
 même s'il n'est pas dans une transaction car il s'agit bien de sa valeur de retour
- persist attribue l'identifiant au tuple à la fin de la transaction ou lorsqu'on fait un flush()
- persist peut appliquer la persistance en cascade
- persist et save permettent aussi de faire la modification si la clé de l'objet à ajouter existe dans la base de données

Si on n'avait pas déclaré l'entité Personne dans hibernate.cfg.xml (<mapping class="org.eclipse.model.Personne"></mapping>), on peut, ici, ajouter la ligne configuration.addAnnotatedClass (Personne.class)

```
Personne personne = new Personne();
personne.setNom("travolta");
personne.setPrenom("john");
Configuration configuration = new Configuration().configure();
configuration.addAnnotatedClass(Personne.class);
SessionFactory sessionFactory = configuration.
  buildSessionFactory();
Session session = sessionFactory.openSession();
Transaction transaction = session.beginTransaction();
session.persist(personne);
transaction.commit();
session.close();
sessionFactory.close();
```

Pour chercher une personne (avec load)

```
Configuration configuration = new Configuration().
  configure();
SessionFactory sessionFactory = configuration.
  buildSessionFactory();
Session session = sessionFactory.openSession();
Transaction transaction = session.beginTransaction();
Personne personne1 = session.load(Personne.class, 1);
System.out.println(personnel);
transaction.commit();
session.close();
sessionFactory.close();
```

Pour chercher une personne (avec get)

```
Configuration configuration = new Configuration().
  configure();
SessionFactory sessionFactory = configuration.
  buildSessionFactory();
Session session = sessionFactory.openSession();
Transaction transaction = session.beginTransaction();
Personne personne1 = session.get(Personne.class, 1);
System.out.println(personnel);
transaction.commit();
session.close();
sessionFactory.close();
```

get **VS** load

- Les deux font la même chose
- Avec get, Hibernate récupère immédiatement l'objet de la base de données
- Avec load, Hibernate récupère l'objet de la base de données lors de sa première utilisation
- Si l'objet recherché n'existe pas, get retourne null tandis que load déclenche une ObjectNotFoundException

Pour modifier une personne

```
Configuration configuration = new Configuration().configure();
SessionFactory sessionFactory = configuration.
  buildSessionFactory();
Session session = sessionFactory.openSession();
Transaction transaction = session.beginTransaction();
Personne personne3 = session.get(Personne.class, 1);
personne3.setNom("Abruzzi");
session.flush();
transaction.commit();
session.close();
sessionFactory.close();
```

La méthode flush () ne prend pas de paramètre. Donc elle envoie tous les changements des entités managées dans la base de données

On peut aussi utiliser persist() ou save() pour enregistrer les modifications

```
Configuration configuration = new Configuration().configure();
SessionFactory sessionFactory = configuration.
  buildSessionFactory();
Session session = sessionFactory.openSession();
Transaction transaction = session.beginTransaction();
Personne personne3 = session.get(Personne.class, 2);
personne3.setNom("Abruzzi");
session.persist(personne3);
transaction.commit();
session.close();
sessionFactory.close();
```

Les méthodes save (obj) et persist (obj) prennent en paramètre l'objet modifié et à sauvegarder dans la base de données

Si l'objet est détaché (n'est pas attaché à une session), le persister entraine sa création et non pas sa modification

```
Configuration configuration = new Configuration().configure();
SessionFactory sessionFactory = configuration.buildSessionFactory();
Session session = sessionFactory.openSession();
Transaction transaction = session.beginTransaction();
Personne personne4 = new Personne();
personne4.setNom("Denzel");
personne4.setNum(1);
personne4.setPrenom("Washington");
session.persist(personne4);
transaction.commit();
session.close():
sessionFactory.close();
```

Malgré l'existence de l'identifiant 1, un nouveau tuple sera créé avec un identifiant différent de 1 (pareil pour save ())

Pour supprimer une personne

```
Configuration configuration = new Configuration().
  configure();
SessionFactory sessionFactory = configuration.
  buildSessionFactory();
Session session = sessionFactory.openSession();
Transaction transaction = session.beginTransaction();
Personne personne3 = session.get(Personne.class, 1);
session.delete(personne3);
transaction.commit();
session.close();
sessionFactory.close();
```

Pour récupérer la liste de toutes les personnes

```
Configuration configuration = new Configuration().configure();
SessionFactory sessionFactory = configuration.
  buildSessionFactory();
Session session = sessionFactory.openSession();
Transaction transaction = session.beginTransaction();
Criteria criteria = session.createCriteria(Personne.class);
List<Personne> personnes = (List<Personne>) criteria.list();
for(Personne personne : personnes)
 System.out.println(personne);
transaction.commit();
session.close();
sessionFactory.close();
```

N'oublions pas d'ajouter toString () dans la classe Personne.

Pour récupérer une liste de personnes selon un critère (ici le nom)

```
Configuration configuration = new Configuration().configure();
SessionFactory sessionFactory = configuration.
  buildSessionFactory();
Session session = sessionFactory.openSession();
Transaction transaction = session.beginTransaction();
String string = "travolta";
Criteria criteria = session.createCriteria(Personne.class);
criteria = criteria.add(Restrictions.eq("nom", string));
List<Personne> personnes = (List<Personne>) criteria.list();
for(Personne personne : personnes)
 System.out.println(personne);
transaction.commit();
session.close():
sessionFactory.close();
```

Autres méthodes de la session

- refresh (entity): permet de synchroniser l'état de l'entité passée en paramètre (entity) avec son état en base de données.
- evict (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()

```
Configuration configuration = new Configuration().configure();
SessionFactory sessionFactory = configuration.
  buildSessionFactory();
Session session = sessionFactory.openSession();
Transaction transaction = session.beginTransaction();
//on suppose que John Wick avec un num 1 existe dans la BD
Personne p = session.load(Personne.class, 1);
p.setNom("Travolta");
session.refresh(p);
System.out.println("le nom est " + p.getNom());
// affiche le nom est Wick
transaction.commit();
session.close();
sessionFactory.close();
// si on supprime session.refresh(p); Travolta sera affiché
```

```
Exemple avec utilisation de evict ()
Configuration configuration = new Configuration().configure();
SessionFactory sessionFactory = configuration.
  buildSessionFactory();
Session session = sessionFactory.openSession();
Transaction transaction = session.beginTransaction();
// on suppose que John Wick avec un num 1 existe dans la BD
Personne p = session.load(Personne.class, 1);
p.setNom("Travolta");
session.evict(p); // p n'est plus géré par session
session.flush();
transaction().commit();
Personne p1 = session.load(Personne.class, 1);
System.out.println("le nom est " + p1.getNom());
// affiche le nom est Wick
session.close():
sessionFactory.close();
```

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 {
  @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 requêtes

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

Pour exécuter une requête SQL

```
Configuration configuration = new Configuration().configure();
SessionFactory sessionFactory = configuration.
  buildSessionFactory();
Session session = sessionFactory.openSession();
Transaction transaction = session.beginTransaction();
String sqlRequete = "select * from Personne";
SQLQuery query = session.createSQLQuery(sqlRequete);
query.addEntity(Personne.class);
List<Personne> personnes = (List<Personne>) query.list();
for(Personne personne : personnes)
 System.out.println(personne);
transaction.commit();
session.close();
sessionFactory.close();
Sans query.addEntity(Personne.class), on ne peut faire le cast List
```

<Personne> personnes = (List <Personne>) query.list()

On peut aussi exécuter une requête SQL paramétrée

```
Configuration configuration = new Configuration().configure();
SessionFactory sessionFactory = configuration.
  buildSessionFactory();
Session session = sessionFactory.openSession();
Transaction transaction = session.beginTransaction();
String sqlRequete = "select * from Personne where nom = :nom";
SQLQuery query = session.createSQLQuery(sqlRequete);
query.addEntity(Personne.class);
query.setParameter("nom", "Abruzzi");
List<Personne> personnes = (List<Personne>) query.list();
for (Personne personne : personnes)
 System.out.println(personne);
transaction.commit();
session.close():
sessionFactory.close();
```

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

```
@Entity
@NamedQuery(
 name="findByNomPrenom",
 query="SELECT p FROM Personne p WHERE p.nom = :
 nom and p.prenom = :prenom"
)
public class Personne {
 // le code précédent
}
```

On peut importer NamedQuery de javax.persistence.NamedQuery

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

```
Configuration configuration = new Configuration().configure();
SessionFactory sessionFactory = configuration.
  buildSessionFactory();
Session session = sessionFactory.openSession();
Transaction transaction = session.beginTransaction();
Query query = session.getNamedQuery("findByNomPrenom");
query.setParameter("nom", "Abruzzi");
query.setParameter("prenom", "John");
List<Personne> personnes = (List<Personne>) query.list();
for (Personne personne : personnes)
 System.out.println(personne);
transaction.commit();
session.close();
sessionFactory.close();
```

Il faut importer Query de org.hibernate.Query

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 {
 // le code précédent
```

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 {
 // le code précédent
```

C'est quoi le langage utilisé dans la chaîne query?

HQL: Hibernate Query Language

- HQL est un langage de requêtes pour les entités JPA défini par Hibernate
- Inspiré du langage SQL mais adapté aux entités JPA
- Permet de manipuler des entités et pas les tables d'une base de données
- Supporte des requêtes de type select, update et delete

HQL: Hibernate Query Language

- HQL est un langage de requêtes pour les entités JPA défini par Hibernate
- Inspiré du langage SQL mais adapté aux entités JPA
- Permet de manipuler des entités 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.

Utiliser HQL pour récupérer une liste de personnes ayant un ${\tt nom} = {\tt travolta}$

```
Configuration configuration = new Configuration().configure();
SessionFactory sessionFactory = configuration.
  buildSessionFactory();
Session session = sessionFactory.openSession();
Transaction transaction = session.beginTransaction();
String hql = "select p from Personne p where nom = :nom";
String string = "travolta";
Query query = session.createQuery(hql);
query.setParameter("nom", string);
List<Personne> personnes = (List<Personne>) query.list();
for (Personne personne : personnes)
 System.out.println(personne);
transaction.commit();
session.close();
sessionFactory.close();
```

Simplifier la requête précédente

```
Configuration configuration = new Configuration().configure();
SessionFactory sessionFactory = configuration.
  buildSessionFactory();
Session session = sessionFactory.openSession();
Transaction transaction = session.beginTransaction();
String hgl = "from Personne where nom = :nom";
String string = "travolta";
Query query = session.createQuery(hql);
query.setParameter("nom", string);
List<Personne> personnes = (List<Personne>) query.list();
for (Personne personne : personnes)
 System.out.println(personne);
transaction.commit();
session.close();
sessionFactory.close();
```

Hibernate: documentation officielle (en français)

https://docs.jboss.org/hibernate/orm/3.6/reference/
fr-FR/html/index.html

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

Avant de commencer

• Supprimer et recréer la base de données hibernate

L'entité Adresse dans org.eclipse.model

```
@Entity
public class Adresse {
  @Id
  private String rue;
  private String codePostal;
  private String ville;
  // + getters, setters et toString
```

Modifier l'entité Personne

```
@Entity
public class Personne {
 @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 {
 @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
```

Appellation

- Personne : entité propriétaire
- Adresse : entité inverse

@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

```
@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

```
/* Adresse */
Adresse adresse = new Adresse();
adresse.setRue("Lyon");
adresse.setCodePostal("13015");
adresse.setVille("Marseille");
/* Personne */
Personne personne = new Personne();
personne.setAdresse(adresse);
personne.setNom("Ego");
personne.setPrenom("Paul");
/* Persistance */
Configuration configuration = new Configuration().configure();
SessionFactory sessionFactory = configuration.buildSessionFactory();
Session session = sessionFactory.openSession();
Transaction transaction = session.beginTransaction();
session.persist(personne);
transaction.commit():
session.close();
sessionFactory.close();
```

N'oublions pas de déclarer l'entité Adresse dans hibernate.cfg.xml

Constats

- Deux tables ont été créées :
 - adresse avec les colonnes <u>rue</u>, codePostal, ville
 - personne avec les colonnes <u>num</u>, nom, prenom, #rue
- Deux tuples ont été insérés :
 - (Lyon, 13015, Marseille) dans adresse
 - (1, Ego, Paul, Lyon) dans personne

Constats

- Deux tables ont été créées :
 - adresse avec les colonnes <u>rue</u>, codePostal, ville
 - personne avec les colonnes <u>num</u>, nom, prenom, #rue
- Deux tuples ont été insérés :
 - (Lyon, 13015, Marseille) dans adresse
 - (1, Ego, Paul, Lyon) dans personne

Remplacer persist () par save () et vérifier que ça ne marche pas

Testons l'ajout avec save

```
Adresse adresse = new Adresse();
adresse.setRue("Paradis");
adresse.setCodePostal("13015");
adresse.setVille("Marseille");
Personne personne = new Personne();
personne.setAdresse(adresse);
personne.setNom("Wick");
personne.setPrenom("John");
Configuration configuration = new Configuration().configure();
SessionFactory sessionFactory = configuration.buildSessionFactory();
Session session = sessionFactory.openSession();
Transaction transaction = session.beginTransaction();
session.save(adresse);
session.save(personne);
transaction.commit():
session.close():
sessionFactorv.close():
```

Sans la précision suivante

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

Sans la précision suivante


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

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

```
Transaction transaction = session.beginTransaction();
session.persist(adresse);
session.persist(personne);
transaction.commit();
```

Exemple

Si on suppose que plusieurs personnes peuvent avoir la même adresse

Il faut juste changer

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

Il faut juste changer

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


Remarque

Le schéma de la base de données ne change pas.

```
Adresse adresse = new Adresse();
adresse.setRue("New York");
adresse.setCodePostal("13015");
adresse.setVille("Marseille");
Personne personne = new Personne();
personne.setAdresse(adresse);
personne.setNom("Messi");
personne.setPrenom("Thiago");
Personne personne2 = new Personne();
personne2.setAdresse(adresse);
personne2.setNom("Messi");
personne2.setPrenom("Leo");
Configuration configuration = new Configuration().configure();
SessionFactory sessionFactory = configuration.buildSessionFactory();
Session session = sessionFactory.openSession();
Transaction transaction = session.beginTransaction();
session.persist(personne);
session.persist(personne2);
transaction.commit():
session.close():
sessionFactory.close();
```

Exemple

Si on suppose qu'une personne peut avoir plusieurs adresses

Il faut changer l'attribut adresse par une liste d'adresses

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

Il faut changer l'attribut adresse par une liste d'adresses

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

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).
- Renommer add en addAdresse et remove en removeAdresse

Avant de tester

Supprimer et recréer la base de données

```
Adresse a1 = new Adresse():
a1.setRue("Estaque");
al.setCodePostal("13016");
a1.setVille("Marseille");
Adresse a2 = new Adresse():
a2.setRue("Merlan");
a2.setCodePostal("13013");
a2.setVille("Marseille");
Personne p1 = new Personne();
pl.setNom("Wick");
p1.setPrenom("John");
p1.addAdresse(a1);
p1.addAdresse(a2);
Configuration configuration = new Configuration().configure();
SessionFactory sessionFactory = configuration.buildSessionFactory();
Session session = sessionFactory.openSession();
Transaction transaction = session.beginTransaction();
session.persist(personne);
transaction.commit():
session.close();
sessionFactory.close();
```

Constats

- Trois tables ont été créées :
 - adresse avec les colonnes <u>rue</u>, codePostal, ville
 - personne avec les colonnes <u>num</u>, nom, prenom
 - personne_adresse avec les colonnes #personne_num, #adresses_rue
- Cinq tuples ont été insérés :
 - (Estaque, 13016, Marseille) et (Merlan, 13013, Marseille) dans adresse
 - (1, Wick, John) dans personne
 - (1, Estaque) et (1, Merlan) dans personne_adresse

On peut aussi définir si les objets de l'entité inverse (ici Adresse) seront chargés dans l'entité propriétaire (ici Personne). 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> ();
```

On peut aussi définir si les objets de l'entité inverse (ici Adresse) seront chargés dans l'entité propriétaire (ici Personne). 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 immédiatement.
- LAZY (par défaut): les objets de l'entité Adresse en relation avec un objet personne de l'entité Personne seront chargés seulement lorsqu'ils sont demandés (quand on fait personne.getAdresses ()).

Par défaut, c'est LAZY (rien à modifier dans l'entité Personne)

```
Configuration configuration = new Configuration().configure();
SessionFactory sessionFactory = configuration.
  buildSessionFactory();
Session session = sessionFactory.openSession();
Criteria criteria = session.createCriteria(Personne.class);
List<Personne> personnes = (List<Personne>) criteria.list();
for(Personne personne : personnes) {
 System.out.println(personne);
session.close();
sessionFactory.close();
```

Par défaut, c'est LAZY (rien à modifier dans l'entité Personne)

```
Configuration configuration = new Configuration().configure();
SessionFactory sessionFactory = configuration.
 buildSessionFactory();
Session session = sessionFactory.openSession();
Criteria criteria = session.createCriteria(Personne.class);
List<Personne> personnes = (List<Personne>) criteria.list();
for(Personne personne : personnes) {
 System.out.println(personne);
}
session.close();
sessionFactory.close();
```

Mettre le chargement à EAGER et tester

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

Remarque

- Possible d'avoir des tuples dupliqués avec le chargement EAGER
- En effet, **Hibernate** fait une jointure interne sur la table de jointure (personne_adresse) ce qui cause des éventuelles duplications (par exemple si une personne avait plusieurs adresses)

Remarque

- Possible d'avoir des tuples dupliqués avec le chargement EAGER
- En effet, Hibernate fait une jointure interne sur la table de jointure (personne_adresse) ce qui cause des éventuelles duplications (par exemple si une personne avait plusieurs adresses)

Nous pouvons rectifier le problème de duplication en ajoutant l'annotation suivante

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

Exemple

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

Ce qu'il faut faire :

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

Création de l'entité Sport

```
public class Sport {
 @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 {
  // code précédent
  @ManyToMany(cascade={CascadeType.PERSIST, CascadeType.REMOVE})
 private List <Sport> sports = new ArrayList <Sport> ();
 public List<Sport> getSports() {
 return sports;
  public void setSports(List<Sport> sports) {
 this.sports = sports;
 public boolean addSport(Sport sport) {
 return sports.add(sport);
 public boolean removeSport(Sport sport) {
 return sports.remove(sport);
```

```
Personne p1 = new Personne();
Personne p2 = new Personne();
p1.setNom("Voight");
p1.setPrenom("Bill");
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);
Configuration configuration = new Configuration().configure();
SessionFactory = configuration.buildSessionFactory();
Session session = sessionFactory.openSession();
Transaction transaction = session.beginTransaction():
session.persist(p1);
session.persist(p2);
transaction.commit():
session.close():
sessionFactory.close();
```

N'oublions pas de déclarer l'entité Sport dans hibernate.cfg.xml

Constats

- Deux tables ont été créées (sans compter les tables trois précédentes) :
 - sport avec les colonnes nom, type
 - personne_sport avec les colonnes #personne_num, #sports_nom
- Dix tuples ont été insérés :
 - (box, collectif ou individuel), (football, collectif) et (tennis, individuel) dans sport
 - (2, Voight, Bill) et (3, Bob, Joe) dans personne
 - (2, football), (2, box), (3, football), (3, tennis) et (3, box) dans personne_sport

Si la classe 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

Si la classe 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

- 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

- 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

mappedBy

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

Nouveau code des méthodes addSport et removeSport de la classe Personne

```
public void addSport(Sport sport) {
 sports.add(sport);
 sport.getPersonnes().add(this);
}

public void removeSport(Sport sport) {
 sports.remove(sport);
 sport.getPersonnes().remove(this);
}
```

Nouveau code des méthodes ${\tt addSport}$ et ${\tt removeSport}$ de la classe ${\tt Personne}$

```
public void addSport(Sport sport) {
 sports.add(sport);
 sport.getPersonnes().add(this);
}

public void removeSport(Sport sport) {
 sports.remove(sport);
 sport.getPersonnes().remove(this);
}
```

Nouveau code des méthodes addPersonne et removePersonne de la classe Sport

```
public void addPersonne(Personne personne) {
  personnes.add(personne);
  personne.getSports().add(this);
}

public void removePersonne(Personne personne) {
  personnes.remove(personne);
  personne.getSports().add(this);
}
```

Ainsi, on peut faire : (Supprimer et recréer la base de données)

```
// tout le code précédent du main +
for (Personne personne : s1.getPersonnes())
 System.out.println(personne.getNom());
```

Ainsi, on peut faire : (Supprimer et recréer la base de données)

```
// tout le code précédent du main +
for (Personne personne : s1.getPersonnes())
  System.out.println(personne.getNom());
```

affiche

Voight Bob

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

- QDiscriminatorColumn(name="TYPE_PERSONNE") dans la classe mère.
- @DiscriminatorValue (value="PERS") dans la classe Personne,
- @DiscriminatorValue(value="ETU") dans la classe Et.udiant. 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.

La classe Personne

```
@Entity
@Inheritance(strategy=InheritanceType.SINGLE_TABLE)
@DiscriminatorColumn(name="TYPE_PERSONNE")
@DiscriminatorValue(value="PERS")
public class Personne {
 // + tout le code précédent
}
```

I a classe Etudiant

```
@Entity
@DiscriminatorValue(value="ETU")
public class Etudiant extends Personne {
 private String niveau;
 public String getNiveau() {
 return niveau;
 }
 public void setNiveau(String niveau) {
 this.niveau = niveau;
 }
}
```

La classe Enseignant

```
@Entity
@DiscriminatorValue(value="ENS")
public class Enseignant extends Personne {
 private int salaire;
 public int getSalaire() {
 return salaire;
 }
 public void setSalaire(int salaire) {
 this.salaire = salaire;
 }
}
```

Et pour tester

```
/* Personne */
Personne personne = new Personne():
personne.setNom("Guardiola");
personne.setPrenom("Pep");
/* Enseignant */
Enseignant enseignant = new Enseignant();
enseignant.setNom("Ferguson");
enseignant.setPrenom("Sir");
enseignant.setSalaire(10000);
/* Étudiant */
Etudiant etudiant = new Etudiant();
etudiant.setNom("Mourinho");
etudiant.setPrenom("Jose");
etudiant.setNiveau("Lique 1");
/* Persistance */
Configuration configuration = new Configuration().configure();
SessionFactory = configuration.buildSessionFactory();
Session session = sessionFactory.openSession();
Transaction transaction = session.beginTransaction();
session.persist(personne);
session.persist(etudiant);
session.persist(enseignant);
transaction.commit():
session.close();
sessionFactorv.close():
```

N'oublions pas de déclarer les entités Etudiant et Enseignant dans hibernate.cfg.xml

Constats

- Trois colonnes ajoutées à la table personne :
 - TYPR_PERSONNE
 - niveau
 - salaire
- Trois tuples ajoutés avec les valeurs suivantes :

TYPE_PERSONNE	num	nom	prenom	niveau	salaire
PERS	1	Guardiola	Pep	NULL	NULL
ETU	2	Mourinho	Jose	Ligue 1	NULL
ENS	3	Ferguson	Sir	NULL	10000

Exemple avec une table pour chaque entité

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

Les classes incorporables

- Pas de table correspondante dans la base de données
- Utilisée généralement par des entités

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;
```

Les classes incorporables : pas de table correspondante en BD

```
Personne personne = new Personne();
NomComplet nomComplet = new NomComplet();
nomComplet.setNom("travolta");
nomComplet.setPrenom("john");
personne.setNomComplet(nomComplet);
Transaction transaction = session.beginTransaction();
transaction.begin();
session.persist(personne);
transaction.commit();
```

Les classes incorporables : pas de table correspondante en BD

```
Personne personne = new Personne();
NomComplet nomComplet = new NomComplet();
nomComplet.setNom("travolta");
nomComplet.setPrenom("john");
personne.setNomComplet(nomComplet);
Transaction transaction = session.beginTransaction();
transaction.begin();
session.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

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())

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

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

- @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.

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
```

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

Organisation du code

- Créer une classe HibernateUtil qui se charge de lire le fichier hibernate.cfg.xml et de construire un objet de SessionFactory
- Créer une deuxième classe générique GenericDao qui récupère l'objet de SessionFactory construit par HibernateUtil et l'utilise pour faire le CRUD pour l'entité passé comme paramètre générique
- Pour chaque entité, on crée une classe Dao qui étend Generic Dao

La classe HibernateUtil

```
package org.eclipse.config;
import org.hibernate.SessionFactory;
import org.hibernate.cfg.Configuration;
public class HibernateUtil {
 private static SessionFactory sessionFactory;
 public static SessionFactory getSessionFactory() {
 Configuration configuration = new Configuration().configure
 ():
 return configuration.buildSessionFactory();
```

```
La classe GenericDao
package org.eclipse.dao;
import java.util.List;
import org.hibernate.Session;
import org.hibernate.Transaction;
public class GenericDao <T,P> {
 protected Session session:
 private Class<T> entity;
 public GenericDao(Class<T> entity, Session session) {
 this session = session:
 this.entity = entity;
 public Session getSession() {
 return session;
 public P save(T obj) throws Exception {
 Transaction tx = null;
 P result:
 try (
 tx = session.beginTransaction();
 result = (P) session.save(obj);
 tx.commit();
 } catch (Exception e) {
 if (tx != null)
 tx.rollback():
```

throw e;

return result:

La classe GenericDao (suite)

```
public void update(T obj) throws Exception {
 Transaction tx = null;
 try {
 tx = session.beginTransaction();
 session.saveOrUpdate(obj);
 tx.commit();
 } catch (Exception e) {
 if (tx != null)
 tx.rollback();
 throw e:
 1
public void delete(T obj) throws Exception {
 Transaction tx = null:
 try {
 tx = session.beginTransaction();
 session.delete(obi):
 tx.commit();
 } catch (Exception e) {
 if (tx != null)
 tx.rollback():
 throw e;
public T findById(int id) {
 return session.get(entity, id);
public List<T> findAll() {
 return (List<T>) session.createQuery("from " + entity.getName()).list();
```

Pour les clés primaires des entités, on utilise que les types objets

```
public class Personne {
 private Integer num;
 private String nom;
 private String prenom;
 public Integer getNum() {
 return num;
 public void setNum(Integer num) {
 this.num = num;
 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;
```

La classe PersonneDao

```
package org.eclipse.dao;
import org.eclipse.model.Personne;
import org.hibernate.Session;
public class PersonneDao extends GenericDao<Personne,</pre>
  Integer> {
 public PersonneDao(Session session) {
 super(Personne.class, session);
```

Pour tester tout ça dans le main de App. java

```
package org.eclipse;
import org.eclipse.config.HibernateUtil;
import org.eclipse.dao.PersonneDao;
import org.eclipse.model.Personne;
import org.hibernate.Session;
public class App {
 public static void main(String[] args) throws Exception {
 Session session = HibernateUtil.getSessionFactory().openSession();
 Personne personne = new Personne();
 personne.setNom("Ferdinand");
 personne.setPrenom("Rio");
 PersonneDao personneDao = new PersonneDao (session);
 int cle = personneDao.save(personne);
 System.out.println(cle);
 Personne personne2 = personneDao.findById(3);
 personne2.setNom("Turing");
 personneDao.saveOrUpdate(personne2);
```