Mapping simple key-value pairs

The basic mappings are pretty simple. JPA and Hibernate allow you to map a *Collection* of elements or an entity association to a *java.util.Map*. The key and value of the *Map* can be a basic type, an embeddable class or an entity.

You might have recognized that *Collections* are not supported. If you want to map your association to a *Map<YourKeyClass*, *List<YourValueClass>>*, you need to use a small workaround that I show you at the end of this post.

Represent a to-Many Association as a Map<String, EntityClass>

If you want to represent the association with a *Map* instead of the *List*, you just have to do 2 things:

- 1. change the type of the attribute from *List* to *Map* and
- 2. define the database column you want to use as a map key.

If you don't want to one of the attributes of the associated entity as a map key, you can also use:

- 1. a basic type with a *@MapKeyColumn* annotation
- 2. an enum with a @MapKeyEnumerated annotation
- 3. a *java.util.Date* or a *java.util.Calendar* with a *@MapKeyTemporal* annotation

Hibernate will persist the map key in an additional database column.

Working with *Maps* instead of *List*s

That's all you need to do to define the mapping. You can now use the map in your domain model to add, retrieve or remove elements from the association.

```
Author a = new Author();
a.setFirstName("Thorben");
a.setLastName("Janssen");
em.persist(a);

Book b = new Book();
b.setTitle("Hibernate Tips");
b.setFormat(Format.PAPERBACK);
b.getAuthors().add(a);
em.persist(b);

a.getBooks().put(b.getTitle(), b);
```

You also have 2 options to use the association in JPQL query. You can simply join the 2 entities and use them as a regular many-to-many relationship.

```
TypedQuery<Author> q = em.createQuery(
"SELECT a FROM Author a JOIN a.books b "
+ "WHERE b.title LIKE :title", Author.class);
```

Or you can use the *KEY* function to reference the map key in your query.

```
TypedQuery<Author> q = em.createQuery(
"SELECT a FROM Author a JOIN a.books b "
+ "WHERE KEY(b) LIKE :title ", Author.class);
```

Represent a Collection of Embeddables as a Map<EnumClass, EntityClass>

The mapping for embeddable classes is pretty similar. The main difference is that you need to use the *@ElementCollection* annotation instead of a *@ManyToMany* annotation.

```
@Entity
public class Author {


 @ElementCollection
 @MapKeyColumn(name = "address_type")
 @MapKeyEnumerated(EnumType.STRING)
 private Map<AddressType, Address>address =
 new HashMap<AddressType, Address>();

 ...
}
```

Mapping multiple values to the same key

As you've seen in the previous examples, JPA and Hibernate don't support any *Collection* type as a map value. That's unfortunate because, in my experience, that is the most common use case.

But there is a small and easy workaround for these situations. You just need to introduce a wrapper entity that wraps the *List* or *Map* of entities.


The mapping definition of that entity is very simple. You just need a primary key and a one-to-many association to the *Book* entity. I also introduced a *title* for the *BookGroup* which I want to use as the map key on the *Author* entity.

```
@Entity
public class BookGroup {
 @Id
 @GeneratedValue(strategy = GenerationType.AUTO)
 @Column(name = "id", updatable = false,
 nullable = false)
 private Long id;
 @OneToMany(mappedBy = "group")
 private List<Book> books = new ArrayList<Book>();
 private String title;
```

You can then model the association between the BookGroup and the Author entity as a Map.

```
@Entity
public class Author {
 @ManyToMany
 @JoinTable(
 name="AuthorBookGroup",
 joinColumns={@JoinColumn(name="fk_author",
 referencedColumnName="id")},
 inverseJoinColumns={
 @JoinColumn(name="fk_group",
 referencedColumnName="id")})
 @MapKey(name = "title")
 private Map<String, BookGroup> bookGroups =
 new HashMap<String, BookGroup>();
```

That's all you need to do to model an association as a *Map* with multiple values per map key. You can now use it in the same way as I showed you in the first example.

Please be aware, that this mapping creates overhead and redundancy. The *BookGroup* entity gets mapped to a database table which we didn't need in the previous examples. And I now use the title of the *BookGroup* as the key of the *Map<String, BookGroup> bookGroups*. The *BookGroup* title will be the same as the *title* of all *Books* in the group.