

DESARROLLO DE APLICACIONES JAVA: COMPONENTES WEB Y APLICACIONES DE BBDD

ORGANIZADOR:

JULIO ARRANZ MEDINA

EDUCATION PROVIDER

Java Persistence API - JPA

JPA - Introducción

- •La API de Java Persistence (JPA) es un framework para el trabajo con bases de datos relacionales, compuesta por tres partes:
- •El paquete: javax.persistence
- •El lenguaje de consultas de Persistence (Java Persistence Query Language JPQL)
- Los metadatos para los objetos y sus relaciones

JPA - Introducción

- •Una entidad en JPA se refiere generalmente a una tabla de la base de datos
- •Las instancias de una entidad corresponden a filas dentro de la tabla
- •Generalmente las entidades se relacionan con otras entidades, estas relaciones se expresan mediante los metadatos
- •Los metadatos de las relaciones que se dan entre los objetos se pueden definir en un archivo XML o empleando anotaciones en el archivo de cada clase

JPA - Introducción

- •El lenguaje de consultas JPQL recuerda en su forma al SQL estándar, pero en lugar de operar sobre tablas de la base de datos lo hace sobre entidades
- •POJO: Plain Old Java Object → clases que no extienden a ninguna otra ni implementan interfaces
- •Por persistencia se entiende almacenar los datos de una aplicación en un medio físico como una base de datos, un archivo de texto, etc...

JPA – Introducción

- •Cualquier entidad cuenta con tres características:
- •Persistencia: los datos pueden almacenarse y recuperarse de una base de datos
- •Identidad: cada instancia de la entidad es única

•Soporte Transaccional: las operaciones CRUD (Create, Read, Update, Delete) para esta entidad se realizan de forma transaccional

JPA – Anotaciones

•El siguiente cambio en el pseudocódigo convierte a esta clase POJO en una entidad:

```
@Entity
public class Post{
private Integer post_id; private String post_title;
```


JPA - Identidad

 Ahora debemos incluir una nueva anotación que permita definir el campo que identificará cada instancia de la entidad que estamos definiendo:

@ld

private Integer post_id;

JPA – Convenciones

Nombre de la tabla: MITABLA

Nombre de la clase: MiTabla

Nombre de las columnas: ATTR1, ATTR2, ATTR3

Nombre de los atributos: attr1, attr2, attr3

JPA – ID's Automáticos

- •Si queremos que los id's de nuestra entidad se generen de forma automática podemos incluir otra anotación:
 - @Id(generate=GeneratorType.AUTO)
- •Las otras estrategias son:
 - GeneratorType.SEQUENCE
 - GeneratorType.IDENTITY
 - GeneratorType.TABLE_NAME
- •AUTO es la mejor opción para portabilidad entre diferentes vendedores de bases de datos


```
employee
 JPA – ORM
 emp id INT(10) NOT NULL (PK)
 salary DECIMAL(8) NULL
 dept_id_INT(10) NULL
4.5
 @Id
 @Column(name = "emp id", unique = \textit{rue}, nullable = \false,
46
47
 insertable = true, updatable = true)
 public Integer getEmpId() {
48
49
 return this empId:
50
 }
 @Column(name = "salary", unique = false, nullable = true,
67⊖
 insertable = true, updatable = true, precision = 8, scale
68
 O١
69 J
 public Long getSalary() {
70
 return this.salary;
71
56<del>0</del>
 @ManyToOne(cascade = {}, fetch = FetchType.LAZY)
57
 @JoinColumn(name = "dept id", unique = false, nullable = true,
 insertable = true, updatable = true)
58
59
 public Department getDepartment() {
 return this.department;
60
61
```


JPA – ORM

```
department
|dept_id_INT(10) NOT NULL (PK)|
|dept_desc_VARCHAR(100) NU<mark>L</mark>L
47⊖
 0 Id
48
 @Column(name = "dept id", unique = true, nullable = false,
49
 insertable = true, updatable = true)
50
 public Integer getDeptId() {
51
 return this.deptId;
52
58⊖
 @Column(name = "dept desc", unique = false, nullable = true,
 insertable = true, updatable = true, length = 100)
59
 public String getDeptDesc() {
60
61
 return this.deptDesc;
62
68⊖
 \emptysetOneToMany(cascade = { CascadeType.ALL }, fetch = FetchType.LAZY,
69
 mappedBy = "department")
70.
 public Set<Employee> getEmployees() {
71
 return this employees:
72
```


JPA – Anotaciones

- @Column, permite definir una variable de clase enlazada con una columna
- Tiene diferentes propiedades
 - Updatable (boolean)
 - Nullable (updatable)
 - Length (int)

JPA – Relaciones

- •Hay cuatro de tipos de relaciones:
 - @OneToOne
 - @OneToMany
 - @ManyToOne
 - @ManyToMany
- •En la mayoría de los casos, ponemos la anotación en el método getter de una propiedad podría ser suficiente

```
•En otras
ocasiones
necesitamos
configurar
algunos
parámetros
```

en

JPA - Relaciones

• Las dos entidades comparten el mismo valor de la clave primaria

JPA – EntityManager

- •La clase en pseudo-código es casi una entidad. Para que sea completamente una entidad es necesario asociarla con un EntityManager
- •EntityManager: se refiere a una interfaz de la API que ofrece los servicios requeridos para trabajar con una entidad

JPA – EntityManager

•En J2SE se define un EntityManager de la siguiente manera (explícita):

```
EntityManagerFactory entityManagerFactory =
Persistence.createEntityManagerFactory("PersistentUnitName");
```

EntityManager eManager = entityManagerFactory.createEntityManager();

JPA - EntityManager

•En J2EE se emplea una anotación en la clase de la entidad que se desea manejar y el contenedor (Servidor de Aplicaciones) se encarga del resto:

@Resource
private EntityManager entityManager;

JPA – Persistence Context

- •Un contexto de persistencia administra un conjunto de entidades que a su vez es manejado por un EntityManager.
- •El contexto de persistencia lleva el registro del estado y/o los cambios que puedan ocurrirle a una entidad.
- •El EntityManager por su parte hace uso de los servicios que provee el contexto de persistencia para enviar (commit) o deshacer estos cambios.

JPA – Persistence Context

• Tan pronto como se crea un objeto EntityManager éste es asociado implícitamente con el contexto de persistencia correspondiente.

<u> JPA – Entidades y Transacciones</u>

- •Todas las entidades cuentan con la propiedad de ser transaccionales. Todas sus operaciones CRUD se realizan en un contexto transaccional. Existen dos clases principales de transacciones: JTA y Resource-local
- •Con las transacciones JTA el programador no debe preocuparse por nada, pero en las transacciones tipo Resource-local las validaciones corren por su cuenta y basado en los resultados de las mismas debe determinar si envía una transacción (commit) o por el contrario la anula (roll-back)

<u>JPA – Operaciones con Entidades</u>

```
2 6
 public void create(){
27
 // 1. get entity manager
28
 EntityManagerFactory factory = Persistence
29
 .createEntityManagerFactory("JPAPU");
3.0
 EntityManager entityMgr = factory.createEntityManager();
31
 // 2. prepare entity
32
 Department dept = new Department();
33
 dept.setDeptId(1);
34
 dept.setDeptDesc("test");
3.5
 // 3. start transaction
3.6
 entityMgr.getTransaction().begin();
37
 // 4. save entity
38
 entityMgr.persist(dept);
 // 5. commit transaction
39
40
 entityMqr.qetTransaction().commit();
41
 // 6. close connection
42
 entityMqr.close();
43
 factory.close();
44
```


JPA – Operaciones con Entidades

```
46⊜
 public void findById(){
47
 // 1. get entity manager
48
 EntityManagerFactory factory = Persistence
49
 .createEntityManagerFactory("JPAPU");
50.
 EntityManager entityMgr = factory.createEntityManager();
51
 // 2. start transaction
52
 entityMgr.getTransaction().begin();
53
 // 3. find entity by id
54
 Department result = entityMgr.find(Department.class, 1);
55
 System.out.println(result.getDeptId()+", "+result.getDeptDesc());
56
 // 4. commit transaction
57
 entityMgr.qetTransaction().commit();
 // 5. close connection
58
59
 entityMgr.close();
60
 factory.close();
61
```


<u>JPA – Operaciones con Entidades</u>

```
819
 public void delete(){
 // 1. get entity manager
82
83.
 EntityManagerFactory factory = Persistence
84
 .createEntityManagerFactory("JPAPU");
85
 EntityManager entityMgr = factory.createEntityManager();
 // 2. start transaction
86
87
 entityMgr.getTransaction().begin();
88
 // 3. find entity by id
89
 Department result = entityMgr.find(Department.class, 1);
90.
 // 4. delete entity
91
 entityMgr.remove(result);
92
 // 5. commit transaction
93
 entityMgr.getTransaction().commit();
94
 // 6. close connection
95
 entityMgr.close();
96
 factory.close();
97
```


JPA – Operaciones con Entidades

```
63⊜
 public void update(){
64
 // 1. get entity manager
65
 EntityManagerFactory factory = Persistence
66
 .createEntityManagerFactory("JPAPU");
67
 EntityManager entityMgr = factory.createEntityManager();
68
 // 2. start transaction
69
 entityMqr.qetTransaction().beqin();
70.
 // 3. find entity by id
71
 Department result = entityMqr.find(Department.class, 1);
72
 // 4. give new value
 result.setDeptDesc("RD Center");
73.
 // 5. commit transaction
74
75.
 entityMgr.getTransaction().commit();
 // 6. close connection
76
 entityMqr.close();
77
78
 factory.close();
79.
```


JPA – Operaciones con Entidades

- •flush() es el método que sincroniza los cambios realizados sobre una entidad con la base de datos.
- •refresh() es el método que devuelve los atributos de un objeto al último estado recuperado desde la base de datos.

<u> JPA – Operaciones con Entidades</u>

- •Es claro que contar con la posibilidad de recuperar instancias de una entidad, exclusivamente utilizando su llave primaria, no es adecuado en prácticamente ningún ambiente. Para superar este obstáculo es necesario emplear JPQL, un lenguaje de consultados basado en SQL y orientado a objetos
- •Existen 2 tipos de consultas diferentes: estáticas y dinámicas

JPA - JPQL

•Una consulta estática se define empleando XML justo antes de la definición de la clase de la entidad. Este tipo de consultas llevan un nombre gracias al cual otros componentes de la misma unidad de persistencia pueden usarla:

JPA - JPQL

•Luego una vez definida, una consulta estática puede utilizarse de la siguiente manera:

Query findAllQuery = entityManager.createNamedQuery("PostEntity.findAll");

JPA - JPQL

•También es posible definir arreglos de consultas estáticas para usarlos luego:

```
@NamedQueries( {
@NamedQuery(name = "Post.selectAllQuery" query = "SELECT M FROM
POSTENTITY"),
@NamedQuery(name = "Post.deleteAllQuery" query = "DELETE M FROM
POSTENTITY")
})
```


JPA - JPQL

•Una consulta dinámica se define dentro del código de la entidad, empleando código SQL corriente. Aunque a primera vista puede resultar más simple que definir consultas estáticas, su uso puede disminuir en gran medida el desempeño de la aplicación ya que todo el mapeo de objetos / base de datos ocurre en tiempo de ejecución:

Query singleSelectQuery = entityManager.createQuery("SELECT M FROM MOBILEENTITY WHERE M.IMEI = 'ABC-123'");

JPA - JPQL

•Una consulta puede traer un resultado, en cuyo caso se accede a el de la siguiente manera:

PostEntity postObj = singleSelectQuery.getSingleResult();

•O puede traer múltiples resultados en cuyo caso es necesario convertir (cast) el resultado a un objeto tipo Lista:

List posts = (List)multipleSelect.getResultList();

JPA - JPQL

•Tanto las consultas dinámicas como las consultas estáticas pueden emplear parámetros dinámicos, los cuales son enviados en tiempo de ejecución:

```
@NamedQuery(
name = "Post.findByTitle"
query = "SELECT P FROM POSTENTITY WHERE P.TITLE LIKE
'%:keyword%'"
)
```


JPA - JPQL

•Y luego en el código podría llamarse pasando el parámetro deseado:

Query namedQuery = entityManager.createNamedQuery("Post.findByTitle");

namedQuery.setParameter("keyword", entradaUsuario);

JPA - JPQL

•Si una consulta devuelve, por ejemplo, 1000 resultados. No es una buena idea devolver todo el conjunto de resultados al usuario de una sola vez, en lugar de esto deben dividirse los resultados en páginas de menor tamaño e ir retornando una página a la vez de acuerdo con las solicitudes del usuario

JPA - JPQL

JPA - JPQL

```
List mobiles = entityManager.getResultList(queryString); if (mobiles.isEmpty()){
break;
}

//Process the mobile entities. process(mobiles); entityManager.clear();
startPosition = startPosition + mobiles.size();
```


JPA – Unidad de Persistencia

•Unidad de Persistencia: una manera de categorizar un conjunto de entidades que trabajaran de forma conjunta y compartirán una misma configuración

```
Las unidades
de
persistencia
se
definen
empleando
archivos
XML
y
deben asociarse a los objetos EntityManager:
```

@PersistentUnit(unitName = "MyPostPersistentUnit") private EntityManager
entityManager;

JPA – Unidad de Persistencia

```
<?xml version="1.0" encoding="UTF-8"?>
 <persistence xmlns="http://java.sun.com/xml/ns/persistence"</pre>
 xmlns:xsi="http://www.w3.or EntityManagerFactory e"
 3
 xsi:schemaLocation="http://
 4
 istence
 Name
 5
 http://java.sun.com/xml/ns/
 1 0.xsd" version="1.0">
 6
 <persistence-unit name="JPAPU" transaction-type="RESOURCE_LOCAL">
 7<del>-</del>
 cprovider>org.hibernate.ejb.HibernatePersistence
 8
 9
 <class>ext.entity.Employee</class>
 Entity classes
 <class>ext.entity.Department</class>
10
110
 properties>
 JDBC
120
 cproperty name="hibernate.connection.driver class"
 Driver
 value="com.mysql.jdbc.Driver" />
13
 property name="hibernate.connection.url"
  JDBC URL
 value="jdbc:mysql://localhost:3306/test" />
 property name="hibernate.connection.username" value="root" />
17<del>-</del>
 property name="hibernate.connection.password"
 value="albert" />
18
 User name
19
 </properties>
 password
 20
21
 </persistence>
```