Hibernate

Agenda

- Hibernate framework An Overview
- Hibernate association and collection mapping
- Hibernate object lifecycle
- Hibernate transaction management
- Hibernate querying
- Hibernate HQL
- Java Persistence API

Session 1: Introduction to Hibernate

Objectives

- Refresher in enterprise application architectures
- Traditional persistence
- Hibernate motivation

Objectives

- Refresher in enterprise application architectures
- Traditional persistence
- Hibernate motivation

N-Tier Architecture

- Application is made up of layers or tiers
- Each layer encapsulates specific responsibilities
- Enables changes in one area with minimal impact to other areas of the application

N-Tier Architecture (Cont)

Common tiers

- Presentation
 - 'View' in model-view-controller
 - Responsible for displaying data only. No business logic
- Service
 - Responsible for business logic
- Persistence
 - Responsible for storing/retrieving data

N-Tier Architecture (Cont)

DAO Design Pattern

- Data Access Object
 - Abstracts CRUD (Create, Retrieve, Update, Delete) operations
- Benefits
 - Allows different storage implementations to be 'plugged in' with minimal impact to the rest of the system
 - Decouples persistence layer
 - Encourages and supports code reuse

Objectives

- Refresher in enterprise application architectures
- Traditional persistence
- Hibernate motivation

Traditional Persistence

Persistence with JDBC

Persistence with EJB 2.x

JDBC Overview

- JDBC API provides ability to
 - Establish connection to a database
 - Execute SQL statements
 - Create parameterized queries
 - Iterate through results
 - Manage database transactions

JDBC Overview (Cont)

Basic Steps to JDBC Operations

- Load driver or obtain datasource
- Establish connection using a JDBC URL
- Create statement
- Execute statement
- Optionally, process results in result set
- Close database resources
- Optionally, commit/rollback transaction

JDBC Example – Create Account

```
public Account createAccount(Account account) {
Connection connection = null:
PreparedStatement getAccountIdStatement = null;
PreparedStatement createAccountStatement = null;
ResultSet resultSet = null:
long accountId=0;
// Load driver
try {
Class.forName("oracle.jdbc.driver.OracleDriver");
catch (Exception e) {
throw new RuntimeException(e);
try {
//Get connection and set auto commit to false
Connection connection =
DriverManager.getConnection("jdbc:oracle:
thin:lecture1/lecture1@localhost:1521:XE");
connection.setAutoCommit(false);
```

JDBC Example – Create Account(Cont)

```
//Get account id from sequence
getAccountIdStatement = connection
.prepareStatement("SELECT ACCOUNT_ID_SEQ.NEXTVAL
FROM DUAL");
resultSet = getAccountIdStatement.executeQuery();
resultSet.next();
accountId = resultSet.getLong(1);
//Create the account
createAccountStatement = connection
.prepareStatement(AccountDAOConstants.CREATE_ACCOUNT);
createAccountStatement.setLong(1, accountId);
createAccountStatement.setString(2,
account.getAccountType());
createAccountStatement.setDouble(3, account.getBalance());
createAccountStatement.executeUpdate();
//Commit transaction
connection.commit();
```

JDBC Example – Create Account(Cont)


```
catch (SQLException e) {
//In case of exception, rollback
try{
connection.rollback();
}catch(SQLException e1){// log error}
throw new RuntimeException(e);
finally {
//close database resources
try {
if (resultSet != null)
resultSet.close();
if (getAccountIdStatement!= null)
getAccountIdStatement.close();
if (createAccountStatement!= null)
createAccountStatement.close();
if (connection != null)
connection.close();
} catch (SQLException e) {// log error}
```

Objectives

- Refresher in enterprise application architectures
- Traditional persistence
- Hibernate motivation

Traditional Persistence vs. Hibernate

Persistence with Hibernate

Hibernate History

- Grass roots development (2001)
 - Christian Bauer
 - Gavin King
- JBoss later hired lead Hibernate developers (2003)
 - Brought Hibernate under the Java EE specification
 - Later officially adopted as the official EJB3.0 persistence
- implementation for the JBoss application server.
- EJB 3.0 Expert Group (2004)
 - Key member which helped shape EJB3.0 and JPA
- NHibernate
 - NET version release in 2005

Why Hibernate?

- Impedance mismatch
 - Object-oriented vs. relational
- Failure of EJB 2.x
 - Entity Beans were extremely slow, complex
- Reduce application code by 30%
 - Less code is better maintainable

Why Hibernate?

- Java developers are not database developers
 - Reduce the need for developers to know and fully understand database design, SQL, performance tuning
 - Increase portability across database vendors
- Increase performance by deferring to experts
 - Potential decrease in database calls
 - More efficient SQL statements
 - Hibernate cache usage

Summary

- Refresher in application architectures
- Traditional Persistent implementation
 - JDBC example
- Motivation
 - Origination and history of Hibernate
 - Reasons for Hibernates development
 - Impedance mismatch
 - Failure of EJB 2.x
 - Java developers are not database developers
 - Performance benefits

Session 2: Walk-through of a Simple Hibernate Example

Objectives

- Creating a simple, but full, end to end Hibernate Application
- How to use JUnit in developing Enterprise Application

Objectives

- Creating a simple, but full, end to end Hibernate Application
- How to use JUnit in developing Enterprise Application

High Level Architecture

Building a Hibernate Application

- 1. Define the domain model
- 2. Setup your Hibernate configuration
 - hibernate.cfg.xml
- 3. Create the domain object mapping files
 - <domain_object>.hbm.xml
- 4. Make Hibernate aware of the mapping files
 - Update the hibernate.cfg.xml with list of mapping files
- 5. Implement a HibernateUtil class
 - Usually taken from the Hibernate documentation
- 6. Write your code

Account Object / Table

Account

-accountld : long

-accountType : String

-creationDate : Date

-balance : double

ACCOUNT TABLE

Column Name	Data Type	Nullable	Default	Primary Key
ACCOUNT_ID	NUMBER	No	-	1
ACCOUNT_TYPE	VARCHAR2(200)	No	-	
CREATION_DATE	TIMESTAMP(6)	No	-	
BALANCE	NUMBER	No	-	-

hibernate.cfg.xml

```
<?xml version="1.0" encoding="UTF-8"?>
<!DOCTYPE hibernate-configuration PUBLIC
"-//Hibernate/Hibernate Configuration DTD 3.0//EN"
"http://hibernate.sourceforge.net/hibernate-configuration-3.0.dtd">
<hibernate-configuration>
</session-factory>
</session-factory>
<hibernate-configuration>
```

hibernate.cfg.xml (Cont)

```
<session-factory>
```

hibernate.cfg.xml (Cont)

Configuring Hibernate

- There are multiple ways to configure Hibernate, and an application can leverage multiple methods at once
- Hibernate will look for and use configuration properties in the following order
 - hibernate.properties (when 'new Configuration()' is called)
 - hibernate.cfg.xml (when 'configure()' is called on Configuration)
 - Programatic Configuration Settings

Configuring Hibernate(Cont)

```
Initialize w/ Hibernate.properties

SessionFactory sessionFactory =

new Configuration()

.configure("hibernate.cfg.xml")

.setProperty(Environment.DefaultSchema, "MY_SCHEMA");

Programatically set 'Default Schema', overidding all previous settings for this value
```

Object Mapping Files

Account.hbm.xml Mapping File

```
<class name="courses.hibernate.vo.Account" table="ACCOUNT">
<id name="accountId" column="ACCOUNT_ID">
 <generator class="native"/>
</id>
creationDate" column="CREATION_DATE"
type="timestamp" update="false"/>
update="false"/>
column="BALANCE" type="double"/>
</class>
```

Hibernate ID Generators

Native:

Leverages underlying database method for generating
 ID (sequence, identity, etc...)

• Increment:

Automatically reads max value of identity column and increments by 1

• UUID:

- Universally unique identifier combining IP & Date (128bit)
- Many more...

Make Hibernate aware of the mapping files

HibernateUtil

- Convenience class to handle building and obtaining the Hibernate SessionFactory
 - Use recommended by the Hibernate org
- SessionFactory is thread-safe
 - Singleton for the entire application
- Used to build Hibernate 'Sessions'
 - Hibernate Sessions are NOT thread safe
 - One per thread of execution

HibernateUtil (Cont)

```
import org.hibernate.SessionFactory;
import org.hibernate.cfg.Configuration;
public class HibernateUtil {
 private static final SessionFactory sessionFactory;
 // initialize sessionFactory singleton
 static {
 sessionFactory = new Configuration().
 configure().buildSessionFactory();
 // method used to access singleton
 public static SessionFactory getSessionFactory() {
 return sessionFactory;
```

Session API

How to get Hibernate Session instance

Session session = HibernateUtil.getSessionFactory().getCurrentSession();

- Hibernate Session
 - session.saveOrUpdate()
 - session.get()
 - session.delete()
- What about just plain save?
 - It's there, but not typically used
 - session.save()

Account DAO – saveOrUpdate()

```
public void saveOrUpdateAccount(Account account) {
 Session session =
 HibernateUtil.getSessionFactory().getCurrentSession();
 session.saveOrUpdate(account);
}
```

Remember the number of LOC needed to do this with JDBC?

Account DAO – get()

```
public Account getAccount(long accountId) {
 Session session =
 HibernateUtil.getSessionFactory().getCurrentSession();
 Account account =
 (Account)session.get(Account.class,accountId);
 return account;
}
```

Account DAO – delete()

```
public void deleteAccount(Account account) {
 Session session =
 HibernateUtil.getSessionFactory().getCurrentSession();
 session.delete(account);
}
```

Service Layer - AccountService

```
import courses.hibernate.dao.AccountDAO;
import courses.hibernate.vo.Account;
/**
* Service layer for Account
public class AccountService {
 AccountDAO accountDAO = new AccountDAO();
  Declare all business methods here
```

AccountService – business methods

```
/**
  * Create a new account or update an existing one
  * @param account
  * account to be persisted
  */
public void saveOrUpdateAccount(Account account) {
 accountDAO.saveOrUpdateAccount(account);
}
```

AccountService – business methods

```
/**
 * Retrieve an account
 * @param accountId
 * identifier of the account to be retrieved
 * @return account represented by the identifier provided
 */
public Account getAccount(long accountId) {
 return accountDAO.getAccount(accountId);
}
```

AccountService – business methods

```
/**
  * Delete account
  * @param account
  * account to be deleted
  */
public void deleteAccount(Account account) {
 accountDAO.deleteAccount(account);
}
```

Testing with JUnit

- JUnit is an open source framework to perform testing against units of code.
 - A single test class contains several test methods
 - Provides helper methods to make 'assertions' of expected results
 - Common to have multiple test classes for an application

Using JUnit

- Download the jar from JUnit.org
- Add downloaded jar to project classpath
- Create a class to house your test methods, naming it anything you like (typically identifying it as a test class)
- Implement test methods, naming them anything you like and marking each with the @Test annotation at the method level
- Call the code to be tested passing in known variables and based on expected behavior, use 'assert' helper methods provided by Junit to verify correctness
 - Assert.assertTrue(account.getAccountId() == 0);

JUnit and Eclipse

JUnit comes with most Eclipse downloads

JUnit and Eclipse

Running JUnit in Eclipse

Test Create

```
@Test
public void testCreateAccount() {
 Session session = HibernateUtil.getSessionFactory().getCurrentSession();
 session.beginTransaction();
 Account account = new Account();
 // no need to set id, Hibernate will do it for us
 account.setAccountType(Account.ACCOUNT_TYPE_SAVINGS);
 account.setCreationDate(new Date());
 account.setBalance(1000L);
 // confirm that there is no accountly set
 Assert.assertTrue(account.getAccountId() == 0);
```

Test Create (Cont)

```
// save the account
AccountService accountService = new AccountService();
accountService.saveOrUpdateAccount(account);
session.getTransaction().commit();
HibernateUtil.getSessionFactory().close();
System.out.println(account);
// check that ID was set after the hbm session
Assert.assertTrue(account.getAccountId() > 0);
}
```

Handling Transactions

- Why am I starting/ending my transactions in my test case?
 - In order to take advantage of certain Hibernate features, the Hibernate org recommends you close your transactions as late as possible. For test cases, this means in the tests themselves
 - Later we'll discuss suggested ways of handling this within applications

Test Get

```
@Test
public void testGetAccount() {
 Account account = createAccount(); // create account to get
 Session session = HibernateUtil.getSessionFactory().getCurrentSession();
 session.beginTransaction();
 AccountService accountService = new AccountService();
 Account anotherCopy =
 accountService.getAccount(account.getAccountId());
 // make sure these are two separate instances
 Assert.assertTrue(account != anotherCopy);
 session.getTransaction().commit();
 HibernateUtil.getSessionFactory().close();
```

Test Update Balance

```
@Test
public void testUpdateAccountBalance() {
// create account to update
Account account = createAccount();
Session session = HibernateUtil.getSessionFactory().getCurrentSession();
session.beginTransaction();
AccountService accountService = new AccountService();
account.setBalance(2000);
accountService.saveOrUpdateAccount(account);
session.getTransaction().commit();
HibernateUtil.getSessionFactory().close();
```

Test Update Balance (Cont)

```
Session session2 = HibernateUtil.getSessionFactory().getCurrentSession();
session2.beginTransaction();
Account anotherCopy = accountService.getAccount(account.getAccountId());
System.out.println(anotherCopy);
// make sure the one we just pulled back from the
// database has the updated balance
Assert.assertTrue(anotherCopy.getBalance() == 2000);
session2.getTransaction().commit();
HibernateUtil.getSessionFactory().close();
}
```

Test Delete

```
@Test
public void testDeleteAccount() {
// create an account to delete
Account account = createAccount();
Session session = HibernateUtil.getSessionFactory().getCurrentSession();
session.beginTransaction();
AccountService accountService = new AccountService();
// delete the account
accountService.deleteAccount(account);
session.getTransaction().commit();
HibernateUtil.getSessionFactory().close();
```

Test Delete (Cont)

```
Session session2 = HibernateUtil.getSessionFactory().getCurrentSession();
session2.beginTransaction();
// try to get the account again -- should be null
Account anotherCopy = accountService.getAccount(account.getAccountId());
System.out.println("var anotherCopy = "+ anotherCopy);
Assert.assertNull(anotherCopy);
session2.getTransaction().commit();
HibernateUtil.getSessionFactory().close();
}
```

Summary

- End to end Hibernate Application
 - Configuration

Object mapping files

```
Account.hbm.xml
```

Summary (Cont)

```
 HibernateUtil to handle Session

static {
 sessionFactory = newConfiguration()
 .configure().buildSessionFactory();
public static SessionFactory getSessionFactory() {
 return sessionFactory;

 Writing the implementation

 Session session =
 HibernateUtil.getSessionFactory().getCurrentSession();
 session.saveOrUpdate(account);
```

Q & A