

<u>Hi bernate</u>

Object Relational Mapping (ORM): ORM is a theoretical approach which provides a concept of converting object to DB record and vice-version.

If follows are concept i.e., mapping it will be done in between java class java class and Database table.


Framework: Framework is a technologies and API's. Which provide a new concept a new concept by simply existing for a better programming is development. Frameworks are mainly designed for to reduce burden on programmer and faster development of application.

HIBERNATE: Hibernate is a ORM Framework. It follows java API's like JDBC, JNDI, JTA.

JDBC: Java Database Connectivity.

JNDI: Java Naming Directory Interface.

JTA: Java Transaction API.

And also uses XML (non-Java Technology).

- Hibernate provides In-built Persistency API to perform Single Row Operations with out SQL by programmer. Like insert (Save(), Delete(), Update()), read (get() or load()).
- Hibernate supports Transaction Management begin Transaction, Commit, rollback transaction etc...(in-built).
- Hibernate supports Connection Pooling (Multiple Connection are Maintained as a memory for re-using).
- Hibernate provides HQL (Hibernate Query Language) which is DB Independent.
- Dialect is a class/concept that generates SQL queries for Databases.
 Ex: Oracle Dialect, MYSQL Dialect etc....
- Hibernate Supports collection Mapping and using, like List, Set, Map etc...
- Hibernate provides combinations of designing of DB tables for Inheritance and Associations.
- Hibernate provides Caching for Reducing DB Network calls between program to Database.

```
Model Class:
 pri vate <DT> <V>
 Here DT: Data Type
 V: Variable
 Syntax:
 Setter Method
 Public void set<V> (<DT> <V>)
 {
 thi s. <V>=<V>;
 }
 Syntax:
 Getter Method
 Public <DT> get<V> ()
 {
 Return <V>;
 }
 Example:
 Com.app
 +Ticket
 -ticld : Int
 -show: String
 -Cost : double
 // Setters and Getters
 Methods ()
package com. app;
public class Ticket {
 private int ticld;
 private String show;
 private double cost;
 public int getTicId() {
 return ticld;
 }
 public void setTicld(int ticld) {
 this. ticld = ticld;
 }
 public String getShow() {
 return show;
```

```
}
 public void setShow(String show) {
 thi s. show = show;
 }
 public double getCost() {
 return cost;
 }
 public void setCost(double cost) {
 this. cost = cost;
 }
 @Overri de
 public String toString() {
 return "Ticket [ticld=" + ticld + ", show=" + show + ", cost=" +
cost
 + "]";
 }
}
Example:
Package com. one
Class +Details
Vari abl es
-dtlld: int
-name: String
- val : double
- data: List<String>
- addr0bj : Address
package com. app;
public class Details {
 private int dtlld;
 private String name;
 pri vate double val;
 pri vate List<String> data;
 pri vate Address addr0bj;
 public int getDtlId() {
```

```
return dtlld;
 }
 public void setDtlld(int dtlld) {
 this. dtlld = dtlld;
 }
 public String getName() {
 return name;
 }
 public void setName(String name) {
 this. name = name;
 }
 public double getVal() {
 return val;
 }
 public void setVal(double val) {
 this. val = val;
 }
 public List<String> getData() {
 return data;
 }
 public void setData(List<String> data) {
 thi s. data = data;
 }
 public Address getAddr0bj() {
 return addr0bj;
 }
 public void setAddr0bj (Address addr0bj) {
 thi s. addr0bj = addr0bj;
 }
 @Overri de
 public String toString() {
 return "Details [dtlld=" + dtlld + ", name=" + name + ", val=" +
val
 + "]";
 }
}
```

Hibernate Mapping File: To bind Java Class with database table, one XML file (with Format<file-name>. hbm. xml) is required to specify the mapping details.

Example: employee.hbm.xml

This file mapp's Employee class with empTab.

For this equailant xml mapping code is

<!DOCTYPE hibernate-mapping PUBLIC</pre>

"-//Hi bernate/Hi bernate Mapping DTD 3.0//EN"

"http://hi bernate.sourceforge.net/hi bernate-mapping-3.0.dtd">

<hi bernate-mappi ng>

<class name="com.app. Empoyee" table=" ">

<id name="empNo" column=""/>

cproperty name="empName" length="20"/>

</class>

</hi bernate-mappi ng>

Hibernate Configuration: To provide details like connection properties, hibernate properties, database level properties, we need to specify. Key value pairs as Hibernate configuration (properties) file.

File name follows naming conversion: hibernate.cfg.xml.

hibernate.cfg.xml: To specify the configuration of the database hibernate.

Database details-- \rightarrow driver_class, url, username, password, dialect, show_sql, hbm2ddl.autos.

Basic Connection Properties Are:

1. **Driver_class**: To specify in configuration file to unique to provide as a property with key as connection. driver_class and the value should be driver_class.

name="connection.driver_class">com.mysql.jdbc.Driver
</property>

2. **URL:** It is a location of Resource. Which provides combination of URL=IP + PORTNUMBER + RESOURCENAME.

Example: http://198.126.0.1:8089/TestService

Jdbc. Oracl e: @198. 126. 0. 1: 1521: XE.

Here http: and Jdbc, oracles are protocols.

Note: To specify this key is connection.url.

Example: property

name="connection.url">j dbc: mysql://localhost:3306/test

</property>

3. **Username and Password:** These are known as resource access authentication details.

To specify these keys are: Connection. username, Connection. password.

4. **Dialect:** It is classes defined by hibernate that generates SQL Queries to be executed at DB level based on Hibernate programs and HQL.

Example: org. hi bernate. di al ect. MySQLDi al ect. org. hi bernate. di al ect. Oracl eDi al ect.

5. **Show_sql:** It display the generated query by dialect, by default this

feature is turned off (false), to activate provide value as true.

6. **Hbm2ddl.auto:** From hibernate mapping file a DB table create /modification/validation will be performed.

Possible values:

i: create

ii: create-drop

iii: update

iv: validate

Configuration object and loading cfg file writing hibernate main program.

To writing hibernate that perform basic

Save, update, and delete, sets.

Step by step: configuration object

sesionFactory object

session object

transaction object

operation (like save, update....)

commit transaction

close session.

Writing Hibernate Program to Save Java Object as Record in DB:
To write Hibernate code 4 files (2 java, 2 xml) are required they are:

1. Java class that represents Database Table.

Example: Account.java, Employee.java.

2. Mapping XML file that shows connectivity of java class and DB table.

Example: mapping.hbm.xml, accout.hbm.xml.

3. Configurartion xml file, That provides details like properties and Mapping resourses.

Config = properties + Mapping resources

***** It must follow a naming rule like: hibernate.cfg.xml.

4. Main program to perform Specific operation.

Example: save().

POJO (Plane Old Java Object): It is a simple class, which is not binded with any technology.

It follows below rules likes:

- POJO class must not extend or implements any class or interface (Technology related API like Servlet, Swing, and Struts etc...)
- POJO class must not have any annotation applied on class/ members level. (Technology related @ld, @Controller, @WebServlet etc...)

Java Bean:

- Clas must be public (recommended to write package structure and no modifiers like final, abstract etc....)
- ➤ Always provide Default / No Arguments Constructors even parameterized constructors also allowed. But these must be public type.
- > Writing fields (instance variables are optional, but if defined, they must private type.
- ➤ For every field setter and getter methods are required (Alt+Shift+s r).
- hashCode(), equals(), toString() --→ All methods class. Java bean class override super class (object class) method like.

toString(): String, hashCode():int, equals(): Bool ean.

Note: This is a Optional RULE.

Shortcuts are: ALT+Shift+s s → toString()

ALT+Shift+s h \rightarrow hashCode and equals()

ALT+Shift+s o → defaultContructors()

ALT+Shift+s $r \rightarrow$ setters and getters()

 $Ctrl+Shift+T \rightarrow Open type (predefined class)$

EX: *STR*Buff*.

Ctrl+Shift+ r → Open Resource EX: *emp*dao*impl*hibernate.

Note: on printing reference variable to console using system.out.println() internally it calls object class toString() method.

Object class toString() return class name and @ Symbol appended with hashcode in hexa-decimal format.

Mapping File concepts Questions:

1. roperty name="empName" column="ename"/>

For column ename default data is null. And for this not-null is false, that means it accepts null data table.


To avoid null data into table provide condition not-null="true".

2. If no mapping found between fields and columns table will not read data even through sent by program that means reads default data.

Example: null data

3. Class must have either <id> or <Compositeid> and <property> tag is optional.

In DTD id |compositeid is having no symbol, where property is *(0-N). Here 0 mean zero, N mean null.


4. On proving no DB values at Mapping code like No table name and column names, in such case, it takes class details to Constructor validate tables.

```
<hi bernate-mapping package="com. app" >
<cl ass name="statusMaster" >
<id name="statld"/>
cproperty name="details"/>
```

```
costforData">
 </class>
 </hi bernate-mappi ng>
 <!.... for this table name is status master and column name are
 statid, details, costfordata>
 Note: In all Data base - SQL query is case insensitive.
 Example: Select * From Employee;
 Select * from employee;
 Select * FROM EMPLOYEE;
 Return same data. But data is case sensitive.
In case of MySQL:
 Data also case insensitive
 Select * from employee where ename='ABCD';
 Select * from employee where ename='abcd';
 Return same data.
File Locations: If mapping file is available under a package or folder than,
location must be specified as
 <mapping resource="com/app/status.hbm.xml"/>
If Configuration file:
 Case i: Having name as hibernate.cfg.xml and location is src.
 Then in main code is cfg.configure() is required.
 Case ii: Having name as details.cfg.xml and location is src.
 Then main code is cfg.configure("details.cfg.xml").
 Case iii: Having name as details.cfg.xml and location is com/app.
 Main code is cfg.configure("com/app/detail.cfg.xml").
Java Bean: java bean does not support writing of annotation if should not be
or implements any class Serializable interface.
Auto boxing: A primitive value can be stored in wrapper type; automatically
value is group to be converted into object format.
 Example:
 int x=10; // primitive type
 Interger s=10; //wrapper to object-auto boxing.
 Note: Auto boxing available only after jdk 1.5 version.
Up casting: A super can store sub class or Implemented object.
 Example:
 class A { }
 Class B extends A { }
 A a1=new B();
```

```
Auto Boxing & Up Casting:
 Serilizable s1=10;
 Here 10 is Wrapped to Integer type in
 Step 1: Integer x=\text{new Integer (10)}; or x=10;
 Serilizable s1=
 Then it is assigned to serilizable type as upcasted object in
step2.
 Step 2: Serilizable s1=new Integer (10);
 (or)
 Serilizable s1=x:
Up casting and down casting: If two classes are inheritance relation, then
internal conversion can be done from subclass to super class to stub.
Example: class A { }
 Class B extends A { }
 New for statement
 B b1=new B(); create memory for itself and super types.
Save(): This is defined in Session.
Save (object): Serilizable this method, takes input as object, which is to
be stored in DB, and returns primary key data in serilizable type. That we
can downcast to required type.
 Main: Employee emp=new Employee();
 emp. setEmpl d(100);
 Serilizable s1=session. save (emp);
 Int id=(integer) s1; //downcasting and auto unboxing
Update (): This method updates the object based on primary key value.
Update (object): void
 Example: Employee emp=new Employee();
 emp. setEmpl d(101);
 Sessi on. update(emp);
```

Save or update(): This method will try to check record exit or not by writing select query.

Get(): This method defined in session API. It returns DB record to java object based on primary key in serilizable format.

Example: getmethod takes two parameters, class notation and primary key value.

```
Format 1: get(String, Serilizable): object.
 Example: object ob=ses.get("com.app.Student", 101);
Format 2: get(class, Serilizable): object.
 Example: object ob=ses.get("Student.class", 101);
 Object ob=null;
```

Note: In case of No data found based on given primary key input, and then get method returns null data.

Program Main Method:

```
Public class Test{
Public static void main (String[] arg){
Configuration cfg=null;
SessionFactory factory=null;
Session ses=null;
//Transaction tx=null;
Try{
 Cfg=new Configuration();
 Cfg. configuration();
 Ses=factory. OpenSession();
 //Tx=ses. begi nTranscati on();
 //Tx. begi n();
 Obj ect ob=ses.get("com.app.Student", 101);
 Student s1=(Student)ob;
 //Tx. commit();
}catch(Exception e){
 //tx.rollback();
 e.printStackTrace();
 }fi nal I y{
 If(ses! =null){
 Ses. close();
 }
 }
```

```
System.out.println("Done");
}
```

Note: get method internally query select query for this operation transaction management this optional. For non-select queries like save(insert), update, delete etc.... is transaction is required.

Load(): This method hits session cache to get the object, if object found then returns object, else it returns.

Excetion: ObjectNotFounException: No row with the given identifier exists.

In case of get, it hits DB table and returns object to session memory, the loads into application, if no data found then returns null.


Example: for load method

Student std=(Student)ses.load(student.class, 101);

Note: 1) In Transaction Management **begin()** method will be called automatically.

- 2) To remove one object from session memory use evict(object) method.
- 3) To remove all objects from session memory use clear(), that will not close session.
- 4) To remove object from session memory and close session, use close() method from session.
- 5) Object states in Hibernate:
 - 1. Newly created: transient
 - 2. Available in session: persistence
 - 3. Removed from session: Detached
- 6) hi bernate configuration keys can be specified as Hi bernate.connection.driver_class (or) driver_class Here hi bernate keyword is optional at configuration level.

Hibernate Generator: To generator a primary key instead of reading from end user either predefined class or user defined class is used even through value is provided by end client (or) program. Hibernate Generator will **omit** the value. To define generator to primary key column use below.


Types of Generators: In hibernate Generators are categories into two types. 1. Pre-define Generator 2. User-define Generator Pre-define Generator: i) Sequence Generator (oracle sequence) ii) Identity Generator iii) increment Generator (max+1). iv) hilow Generator, Assigned, native. Example Program: In this stdld is considered as primary key. For this to specify Generator code should be provided in mapping file(_____.hbm.xml). If we don't provide any generator the primary key value should be entered manually. Ex: <class name="com.app.Student" table="stdTab"> <id name="stdld" column="sid"> <generator class="increment"/> </id>operty name=" " column=" " /> </class> User-define Generator: A Programmer can define his own generation logic for primary key value. To define user define generator. **Step 1:** create a class that implement identifier generator. Identi fi erGenerator (org. hi bernate. i d. Identi ferGenerator) **Step 2:** override generation method. **Step 3:** Define Generation Logic and return value. Public class MyGen implements IdentiferGenerators { Public Serializable generate (SessionImplementor arg0, Object arg1) throws Hi bernateExcepti on{ Date d=new Date(); String sid="GEN"; Random r=new Random(); Int x=r.nextInt(1000); Sid=sid+(d. getYear()+1900)+"-"+(d. getMonth()+1)+d. getDate()+" " + x;Return sid: } }

Configuration code for providing user define generator:

This should be mapped in hibernate mapping file we have to specify fully qualified name of generate class.

Creating a Sequence in Oracle:

Create SEQUENCE "HIBERNATE_SEQUENCE" increment by 20 start with 140;

Oracle 10gXE:

Start \rightarrow all programs \rightarrow oracle 10gXE \rightarrow go to Data base Homepage (It opens a browser to login) \rightarrow Enter user name and password (Ex: system / system) \rightarrow click on administration \rightarrow Data base User \rightarrow create button \rightarrow provide username password and confirm password \rightarrow Select DBA (check box) and click on create button \rightarrow logout and login with new user \rightarrow select object Browser (or) SQL>> SQL Command.

Predefined Generators:

1. **Assigned:** This is the default generator. It indicates read values from object for primary key column. In case if we do not provide any sequence this will be activated by default as below.

2. **Increment:** It provides next primary key value based on max number of exited values and increments +1.

3. **Sequence:** It follows a data base sequence to generate a number series.

Note: Hibernate search by default a sequence name as hibernate_sequence.

Note: To provide different sequence name, use a parameter, to generator as below.

</generator>

 Identity Generator: This generator is data base dependent, this is implemented by MySQL (Auto-increment), Sybase (max+1), DB (Max+1, Max+n).

Note: In case of MySQL it generates numbers with +1 of previous number.

Identity Generator is not applicable for oracle DB. This generator uses integer types.

5. **UUID:** Universal Unique Id. It is an hexadecimal represent is string datatype, which is generator based on same dynamic properties like, Database details, date and time, IPaddress, OS proportion, along with record no etc....

6. **Hilo:** This is a number generation algorithm. which follows initial value (20=1) and the next value 215 of previous value.

Hilo=Hibernate unique key.

Next Level → value + 2 15

Here hibernate_unique_key represent the current level data increased to table.

Ex: if 5 records are available in DB, then the next value is 5. For that main table data, next record value will be added with 215 i.e.

7. **Native:** It represent generators concept at DB level, related to database and which is default in database are, in this case hibernate component (or) programmer are not going to provide any value for different DBs, different algorithm will selected automatically.

```
</id>
```

For oracle database: user sequence (hibernate_sequence).

For MySQL: user identity (auto_increment).

User defined Generators:

Composite-Primary Key: Combination of more than one column behaves like primary key is known as composite primary key.

Note: composite-primary key class must implement serializable interface.

Java code:

Public class Employee implements serializable {

Private int empld;

Private String empName;

Private double empSal;

// Setters and Getters Method

}

XML code:

<hi bernate-mappi ng
package="com. app">

<class name="Employee"

table="etab">

<Composite-id>

<key-property name="empld" column="eid"/>

<key-property name="empName" column="ename"/>

</composite-id>

cproperty name="empSal" column="esal">

</class>

</hi bernate-mappi ng>

Eid	Ename	Esal
101	Α	-
101	В	-
101	С	-
102	Α	-
102	Α	-
102	В	-

```
First Program: Hibernate jars files add in eclise Bulidpath.
```

```
TWO JAVA FILES:
 TWO XML FILES:
package com. app;
public class Student {
 private int stdld;
 pri vate String stdName;
 pri vate doubl e stdFee;
 public int getStdId() {
 return stdld;
 }
 public void setStdld(int stdld) {
 this.stdld = stdld;
 }
 public String getStdName() {
 return stdName;
 }
 public void setStdName(String stdName) {
 this.stdName = stdName;
 }
 public double getStdFee() {
 return stdFee;
 }
 public void setStdFee(double stdFee) {
 this.stdFee = stdFee;
 }
 @0verri de
 public String toString() {
 return "Student [stdld=" + stdld + ", stdName=" + stdName + ",
stdFee="
 + stdFee + "]";
} }
```

```
<?xml version="1.0" encoding="UTF-8"?>
<!DOCTYPE hibernate-mapping PUBLIC</pre>
 "-//Hi bernate/Hi bernate Mapping DTD 3.0//EN"
 "http://www.hibernate.org/dtd/hibernate-mapping-3.0.dtd">
  <hi bernate-mapping package="com.app">
 <class name="Student" table="stutab">
 <id name="stdld" column="stdid"/>
 cproperty name="stdName" column="stdname"/>
 column="stdfee"/>
 </class>
 </hi bernate-mapping>
<?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">
 <hi bernate-confi gurati on>
 <sessi on-factory>
 property
name="connection.driver_class">oracle.jdbc.driver.OracleDriver</property>
 property
name="connection.url">j dbc: oracle: thi n: @local host: 1521: XE</property>
 property
name="di al ect">org. hi bernate. di al ect. Oracl eDi al ect</property>
 cproperty name="show_sql">true/property>
 property name="format_sql">true
 coperty name="hbm2ddl.auto">create/property>
```

```
<mapping resource = "student.hbm.xml"/>
 </session-factory>
 </hi bernate-confi gurati on>
package com. app;
import org. hi bernate. Sessi on;
import org. hi bernate. Sessi onFactory;
import org. hi bernate. Transaction;
import org. hibernate. cfg. Configuration;
public class Test {
 public static void main (String[] arg){
 Configuration cfg=new Configuration();
 cfg=cfg. confi gure();
 SessionFactory sf=cfg.buildSessionFactory();
 Session ses=sf.openSession();
 Transaction tx=ses. beginTransaction();
 tx. begin();
 Student stu = new Student();
 stu. setStdI d(910);
 stu.setStdName("AAAbbbb");
 stu.setStdFee(54533.42);
 ses.save(stu);
 tx. commit();
 ses. close();
 System. out. println(stu);
 System. out. println("done");
 }
 }
Output:
```

SLF4J: Failed to load class "org.slf4j.impl.StaticLoggerBinder".

SLF4J: Defaulting to no-operation (NOP) logger implementation

SLF4J: See http://www.slf4j.org/codes.html#StaticLoggerBinder for further details.

Hibernate: insert into stutab(stdname, stdfee, stdid) values(?, ?, ?)

Student [stdld=910, stdName=AAAbbbb, stdFee=54533.42]

done

HQL

HQL (Hibernate Query Language): SQL Queries are database dependent. This Queries uses table names and column names to get the data and these Queries are case insensitive.

Ex: select * from emptab;

Select * from EMPTAB; the same

HQL Queries are database independent. HQL Query construction uses class name and field names.

Ex: public class com. app. Employee{

Public int empld;

Public String empName; }

HQL Query: Select empName from com.app.Employee

This is fteldname

This is Qualified class name.

Note: HQL Query will be connected into SQL Query by using Dialect. That will be executed on Database.

HQL Queries are case sensitive at class name and Field name etc.... but not at SQL classes.

Ex: select, from, where, group by, having etc....

→To write HQL Queries and to get the data use Query APS.

Query (org. hi bernate).

→To create Query object use methods create Query.

createQuery (String): Query.

→To list out all the records in "Query" class use a method.

List():List.

→This List () return data in the form of list of objects.

Ei d	Ename	Esal
101	Α	500

HQL


Dialect

SQL

DB

HQL

- 1. Model class Student.
- 2. Mapping code (XML) student.hbm.xml.
- 3. Configuration code (XML) hibernate.cfg.xml.
- 4. Main Program.


```
Main program:
Public class Main{
 Public static void main (String[] arg){
 //common steps -begin
Configuration cfg=null;
 SessionFactory factory=null;
 Session ses=null;
 Transaction tx=null;
 Try{
 Cfg=new Configuration();
 Cfg. configuration();
 Ses=factory.OpenSession();
 Tx=ses. beginTranscation();
 //common steps end.
 //For HQL
 String hql = "from com. app. Student";
 Query qry=ses.createQuery(hql);
 List<Student> stdList=qry.list();
 Iterator<Student> stditr=stdList.iterator();
 /* End HQL
//* Display Data
//display format-1 using with while iterator.
 While(stditr.hasNext())
{
```

```
Student student=stditr.next();
System. out. println(Student. getStdName());
}
//display format-2
 System.out.println (stdList);
//format 3
For( Student std: stdList)
System. out. println(std);
//common steps -begin
 Tx. commit();
 }catch(Exception e){
 //tx.rollback();
 e. pri ntStackTrace();
 }fi nal I y{
 If(ses! =null){
 Ses. close();
 }
 }//end-common steps
 System. out. println("Done");
}
}
Pagination using Hibernate: In Query interface hibernate two methods.
 setFirstResult(int);
 setMaxResul t(i nt);
 Here setFirstResult index Number start from zero.
 And MaxResult specifies Max number of records in the result, if can be
 less than specified length but not going to exceed the length.
 Inputs:
 pageSize=(int type);
 pageNumber=(int type);
 firstNumber=(pageNumber-1)*pageSize;
 NoOfPages=(int type)TotalRecords/pageSize;
Ex program: I. Student.java (stdld, stdName, stdFee)
```

```
II. student.hbm.xml.
 III. Hibernate.cfg.xml.
 iv. Main program.
Main program:
Public class Test{
 Public static void main (String[] arg){
 //pagination inputs
int pageSize=5;
int pageNumber=2;
//common steps -begin
Configuration cfg=null;
 SessionFactory factory=null;
 Session ses=null;
 Transaction tx=null;
 Try{
 Cfg=new Configuration();
 Cfg. configuration();
 Ses=factory. OpenSessi on();
 Tx=ses. beginTranscation();
 //common steps end.
 //For HQL with program
 String hql = "from Student.class.getName()";
 Query qry=ses.createQuery(hql);
 qry. setFi rstResul t((pageNumber-1)*pageSi ze);
 qry. setMaxResul t(pageSi ze);
 List<Student> list0bj =qry.list();
 Iterator<Student> stditr=list0bj.iterator();
 /* End HQL
//* Display Data
//display format-1 using with while iterator.
 While(stditr.hasNext())
{
Student student=(Student)stdltr.next();
System. out. pri ntl n(Student);
```

Partial data loading from table:


Instead of reading all columns data, we can even specify few columns required. Then only specified columns data will be loaded, this concept is known as partial loading.

Data will be returned in list of object array format (List <object[]>)

Case 1: full record loading (with all columns data)


hql="from com.app.Student"

**Data comes in Student Object Format.


Ei d	Ename	Esal
101	Α	500
102	В	600
103	С	700

Super Types for Wrappers & String class:


Case 3: Partial Data loading (only one column Data) can be represented in list object format (on list of its own type format).

Ex: stdld - Int tye can be represented as

- List<Integer>
- 2. List<Number>
- 3. List <0bject> ****
- 4. List <serializable>

Note: Here Hibernate stores data in List as Object format only, later it will be "down casted" to specific type.

Named Query: A HQL Query can be declared in Mapping file (Global Declaration) and if can be read any location.

Ex: Student.hbm.xml

<hi bernate-mapping package=" ">

<cl ass> </cl ass>

<Query name="stdDataQry">

Select stdName from com.app.Student

</Query>

</hi bernate-mappi ng>

To read / use this query in program, use a method getNamedQuery(String): Query.

Ex: Program

//confi gurati on

//sessi onfactory

//sessi on

```
//transaction
Query gry=ses.getNamedQuery("stdDataQry");
List<object>
 listData=qry.list();
//display data using iterator.
Passing parameters to HQL Query: In hibernate Data can be passed to Query in
two ways. 1. Positional Parameters(?) 2. Named Parameters(:name)
 1. Positional Parameters(?): Positions always starts with number zero and
 we can specify multiple parameters also.
 Ex: String hql="select stdld, stdName, stdFee from com.app. Student
 where stdId=? And stdName=?";
 Query gry=ses.createQuery(hgl);
 qry. setParameter(0, 16);
 qry.setParameter(1, "ABCD");
 List data=qry.list();
 Note: setParameter (int, object) method takes values in object format
 (up casted Data) instead this, we can setXXX() (SetterMethods).
 Query qry=ses.createQuery(hql);
 qry. setInteger(0, 16);
 qry.setStri ng(1, "ABCD");
 List data=qry.list();
  2. Named Parameters(:name): Instead of position number we can specify a
 name to pass a value (indexing), which is more better than sequencing.
 To specify use colon (:) with name.
 Ex: from com. app. Employee where eid: Datald
 To set the value, we can use setParameter(string, object) Method.
 Program: String hql="select stdld, stdName, stdFee from
 com. app. Student where stdld=: a And stdName=: b";
 Query gry=ses.createQuery(hgl);
 gry.setParameter("a", 16);
 qry.setParameter("b", "ABCDEF");
 (or)
 qry. setInteger("a", 16);
 qry. setStri ng("b", "ABCD");
```

NOTE: Combinations of Positional and Named Parameters:

???: a (allowed)
?: a?: b (Not allowed)
: a? (Not allowed)

?:a (allowed)

Positional parameters are not allowed after named parameters.

>> In Case positional parameters are used after named parameters, then hibernate throws QuerySyntaxError.

Counting numbers of records HQL Query:

Format 1: String hql = "Select Count(*) from com.app.student";

Format 2: String hql="select count(stdld) from com.app.student";

Note: i. Count(1) not valid at HQL level but valid at SQL level.

ii. In case of Query return one object / on value than it can stored in list or object. To store list use list() method. To store in object use uniqueResult() method.

Unique Result ():(Object): This method is used to store one value/one object type object (Employee, Student type etc...). In case of Query return more than one value than it will throw exception.

List (): List method can be used event for one record storage also, but default list will 10 size, memory will be used for one object, reaming wasted.

HQL Query for Non-Select Operations: HQL Queries can also be written for non-select operation like update, delete, insert etc....

But for basic operations like save, update, delete core API is used in Hibernate. HQL bulk updations and bulk deletions or partial updations can be done using Non-Select Operations.

Ex: Update one column value based on id. To perform this on query object call a method "execut update():int". It returns no of records updated in DB.

```
Ex: Program
String hql="update com. app. Student set "+" stdName=: name, stdFee=: fee
"+" where stdld=: ld;

Query query=ses. createQuery(hql);
query. setParameter("name", "lljkl");
query. setParameter("fee", 652. 32);
query. setParameter("id", 3);
int x1=query. executeUpdate();
System. out. println(x1);
Tx. commit();
```

Dynamic Query Construction using String Buffer and Conditional Based:

Configure above class to relate the mapping table in mapping file.

Ex: Student.hbm.xml

Configure hibernate properties and mapping resources in "hibernate.hbm.xml" file.

Ex: hibernate.hbm.xml.

Define main class, by using a conditional based Query construction and data passing.

For Query construction string buffers are used later string buffer can be converted to String format using toString() Method.

In case of String Buffer append () method is used to add or concatenate type inputs or Query object (Buffer object).

Ex: Query construction using String Buffer class.

Select stdName from com.app.Student where stdld=:id.

Above Query is constructed using String Buffer as specified

Code:

bel ow.

- I) StringBuffer hql=new StringBuffer("select stdld"); or
 ("select sobj.stdld").append("from" + Student.class.getName() + "as
 s0bj").append("where").append("s0bj.stdld=:sid");
 System.out.println(hql);
- II) Public static void main(String[] args)
 { StringBuffer hql=new StringBuffer ("select sobj.stdName)
 .append("from"+Student.class.getName()+"as
 sobj").append("where").append("sobj.stdld:=sid");
 System.out.println(hql);

Output for the above query is: select sobj.stdName from com.app.Student as sobj where sobj.stdld=:sid


Criteria API: This API is designed in hibernate to read the data (select data) from a DB table with out any query construction by programmer. Instead programmer hibernate will construct Query. It follows internally connected with 2 APIs they are I) Restrictions II) Projections.

I) Restrictions: These indicates simple where clause conditions

Ex:
$$>(gt)$$
, $<(lt)$, $<=(ge)$, $>=(le, =eg, !=ne, between, and, or etc....$

Every restriction returns "criterion" object. That could be added to criteria object.

Design Model:


Code Sample:

//config
//sesstonfactory
//session
//transactions operations
//commit/rollback
// session close

Operations Over criteria: By using create criteria (class):

Criteria methods, table data can be selected that reads data in the list format.

EX: Stdtab

Sid	Sname	Sfee

Com.app		
+Student		
-stdld: int		
-stdName: String		
-stdFee: double		
//setters & getters		

Main program:

Applying restrictions on criteria:

```
Code: 1. empld >= 200
Select * from emp where empld>=200;
Stdld>=200
```

Format 1:

```
Criteria criteria=ses.criteria(Student.class);
 Cri teri a. add(Restri cti ns. ge("stdl D", 200));
Format 2:
 Criteria criteria=Restrictions.get("stdld", 200);
 Cri teri a. add(cri teri a);
2. Multile Conditons: Stdld>200 or stdName like '%D'.
 Format 1
 Criteria criteria=ses.create Criteria(Student.class);
 Criterion criterion1=Restrictions.gt("stdld", 200);
 Criterion criterion2=Restrictions.ilike("stdName", "%D");
 Criterion criterion3=Restrictions. Or (criterion1, criterion2);
 Cri teri a. add(cri teri on3);
Format 2
 Criteria criteria=ses.create Criteria(Student.class);
 Criteria. add(Restricitons.or(Restrictions.gt("std", 200), Restrictions, il
 ike("stdName", "%D")));
Examples:
 Eid>=100 || ename like %AJ%
 && (esak="5000.36" || estatus ilike "%A%"));
 Criteria. add(Restrictions.ge("eid", 100);
 Restrictions. like("ename", "%AJ");
 Restrictions. eq("esal", 500. 36);
 Restrictions.ilike("estatus", "%A%"));
II Multile conditions
 stdId>200 or std Name Ignore case like '%D'
III stdld between 20 and 30
 Criteria. add(Restrictions. between("stdld", 20, 30));
iv) where stdName is Ajay
```

```
cri teri a. add(Restri cti ons. eq("stdName", "Aj ay");
V) stdld!=10(notequals)
 Restrictions. ne("stdld", 10);
VI) get all records where stdName is not null
 Restrictions. isNotNull("Stdld", 10);
 SQL: where stdld!=null or where stdld is not null;
VII) get all records where stdName is null
 Restrictions.isNull("stdName");
 SQL: where stdld=null;
VIII) get all records where stdName is empty
 Restrictions.isempty("stdName");
 SQL: where stdName=' ';
IX) get all records where stdName is not empty
 Restrictions.isNotEmpty("stdName");
 SQL: where stdld!=' ':
II. Projections: It specifies, specifies columns need to be selected instead
of all columns data. Criteria select all columns data that can be restricted
to specific columns using projections.
 To specify one projection: Use method property () in projections class
and that can be set to criteria object using set Projection.
 In case if we specify more than one projection using projection.
Property ("--") than last projection will be considered as only one
projection need to be applied.
 Code: create criteria object
 Use criteria add method to add projections use
 Projections.property("FiledName");

 Criteria criteria=ses. createCriteria(Student. class);

 Cri teri a. setProj ecti on(Proj ecti ons. property("stdId"));
 List list=criteria.list();
 11)
 Criteria. setProjection(projections. property("stdId"));
```

```
Cri teri a. setProj ecti on(proj ecti ons. property("stdName"));
Cri teri a. setProj ecti on(proj ecti ons. property("stdFee"));
List list=cri teri a. list();
```

Projection to specify more than one column / Field Data:

```
→Create projections list object.

→Add all projections properties to list

→Set list to criteria object.

Criteria criteria=ses.createCriteria(Student.class);

ProectionList list=proections.projectionList();

Plist.add(Projections.property("stdName"));

Plist.add(Projections.property("stdFee"));

Criteria.setProjection(plist);
```

Hibernate collection Mapping:

Hibernate supports collection like

List<Object[]> list=criteria.list();

List (list and Bag)

Set

Map as basic collection

And also supports one-to-many etc... as association collections.

Here list and Map are index based collection where set in non-index based collection.

For collection field a new table will be created to store data as supperate entity, and this data will be linked as FK. Pk data.

Every collection table must contain:

+Student

-stdld: int

-stdName: String

I) Key Column


II) Element column with type

III) Index column (only for List and Map)

Ex: Design

Com.app

Resign


Coding:

```
XML Mapping Code (student.hbm.xml):
 <hi bernate-mapping package="com.app">
 <class name="Studen" table="stdtab">
 <id name="stdld" column="sid">
 <!--<generator class="increment"/>-->
 </i d>
 col umn="sname"/>
 col umn="sfee" />
 <list name="stdAddr" table="stdaddrtab">
 <key column="sfkld"/>
 <index column="posi on"/>
 <el ement column="addrdata" type="String"/>
 </list> </class> </hibernate-mapping>
Main code:
 Tx=ses. beginTransaction();
 Tx. begi n();
 List<String> listAddr=new ArrayList<String>();
 listAddr.add("Address 101-1");
```

```
listAddr.add("Address 101-2");
 listAddr.add("Address 101-3");
 Student stdObj = new Student();
 std0bj.setStdId(103);
 stdObj.setStdName("SAJ");
 std0bj.setStdFee(3546.23);
 stdObj.setAddr(listAddr);
 ses.save(std0bj);
Map Collection: Map Collection takes 3 inputs
 1) Key Column (as Fk, refers Pk in parent)
 II)Index column (key from Map)
 III)element column (value from Map)
 Ex: package com.app;
 Public class Student {
 Private int stdld;
 Private String stdName;
 Pri vate double stdFee;
 Pri vate Map<String, String> addrMap;
 //setters and getters
 //toString methods
 }
Student.hbm.xml:
<hi bernate-mapping package="com.app">
 <class name="Studen" table="stdtab">
 <id name="stdld" column="sid"/>
 col umn="sname"/>
 col umn="sfee" />
 <map name="addrMap" table="stdaddrtab">
 <key column="sfkld"/>
```

Main Code:

```
//confi gurati on
// sessionfactory, session, transaction
//operation
Map<string, string> mapAddr=new HashMap<String, String>();
mapAddr.put("key-addr1", "val -addr1");
mapAddr. put ("key-addr2", "val -addr2");
mapAddr.put("key-addr3", "val -addr3");
Student std0bj = new Student();
std0bj.setstdId(103);
stdObj.setstdName("SAH");
std0bj.setstdFee(2435.24);
stdObj . setstdAddr(mapAddr);
ses.save(std0bj);
Note: Map Data will be stored in child table as
 Map key will be stored in → Index Column
 Map value will be stored in \rightarrow element column
```

Hibernate Collections Mapping:

Hibernate supports all basic collection mapping, that stores as new table. Basic collections are divided into two types.

- 1. Index based: List, Map.
- 2. Non-Index based: Set.

```
Every collection-mapping table must contains

Key column - (refers primary key of parent)
```

```
Element column - (represent data/map value)

And index based collection contains

Index column - (represents position/map key)
```

Note:

- 1. In case of list index type is int so not required to specify any type for index and need to specify type of only element.
- 2. In case of map type is required to specify for both index column (map key) and element column (map value)
- 3. Set never contains index. So, type is required only for element column.
- 4. For ever child table providing name is optional hibernate by default consider parent table name_variable name as table name, to specify our own table name use table attribute as collection tag level.

```
package com. app;
import java.util.List;
public class Student {
 private int stdld;
 private String stdName;
 pri vate double stdFee;
 pri vate List<String> stdAddr;
 public Student() {
 super();
 }
 public Student(int stdld, String stdName, double stdFee,
 List<String> stdAddr) {
 super();
 this.stdld = stdld;
 this.stdName = stdName;
 this.stdFee = stdFee:
 this.stdAddr = stdAddr;
 }
 public int getStdId() {
 return stdld:
```

```
}
 public void setStdld(int stdld) {
 this.stdld = stdld;
 }
 public String getStdName() {
 return stdName;
 }
 public void setStdName(String stdName) {
 this.stdName = stdName;
 }
 public double getStdFee() {
 return stdFee;
 }
 public void setStdFee(double stdFee) {
 this.stdFee = stdFee;
 }
 public List<String> getStdAddr() {
 return stdAddr;
 }
 public void setStdAddr(List<String> stdAddr) {
 this.stdAddr = stdAddr;
 }
 @Overri de
 public String toString() {
 return "Employee [stdld=" + stdld + ", stdName=" + stdName
 + ", stdFee=" + stdFee + ", stdAddr=" + stdAddr + "]";
 }
}
<?xml version="1.0" encoding="UTF-8"?>
<!DOCTYPE hibernate-configuration PUBLIC</pre>
```

```
"-//Hi bernate/Hi bernate Configuration DTD 3.0//EN"
 "http://www.hibernate.org/dtd/hibernate-configuration-3.0.dtd">
 <hi bernate-confi gurati on>
 <sessi on-factory>
 property
name="connection.driver_class">oracle.jdbc.driver.OracleDriver</property>
 property
name="connection.url">j dbc: oracle: thin:@localhost: 1521: XE</property>
 connection.username">system
 connection.password">system
 property
name="di al ect">org. hi bernate. di al ect. Oracl eDi al ect</property>
 property name="show_sql">true
 property name="format_sql">true
 cproperty name="hbm2ddl.auto">create/property>
 <mapping resource = "student.hbm.xml"/>
 </session-factory>
 </hi bernate-confi gurati on>
<?xml version="1.0" encoding="UTF-8"?>
<!DOCTYPE hibernate-mapping PUBLIC</pre>
 "-//Hi bernate/Hi bernate Mapping DTD 3.0//EN"
 "http://hi bernate.sourceforge.net/hi bernate-mapping-3.0.dtd">
  <hi bernate-mapping package="com.app">
 <class name="Student" table="stdtab1">
 <id name="stdld" column="sid"/>
 col umn="sname" />
 column="sfee" />
 <list name="stdAddr" table="stdaddr">
```

```
<key column="sfkld"/>
 <i ndex col umn="pos"/>
 <el ement column="addrdata" type="string"/>
 </list>
 </class>
</hi bernate-mappi ng>
package com. app;
import java.util.ArrayList;
import java.util.List;
import org. hibernate. Session;
import org. hi bernate. Sessi on Factory;
import org. hi bernate. Transaction;
import org. hibernate. cfg. Configuration;
public class Main {
public static void main(String[] args) {
 Configuration cfg=new Configuration().configure();
 SessionFactory sf=cfg.buildSessionFactory();
 Session session=sf.openSession();
 Transaction tx=session.beginTransaction();
 tx. begi n();
 Student std=new Student();
 std. setStdI d(101);
 std.setStdName("Venu");
 std.setStdFee(3000);
 List<String> list=new ArrayList<String>();
 list.add("Bangalore");
 list.add("Hyderabad");
 list.add("Kurnool");
 list.add("Mysore");
 std.setStdAddr(list);
```

```
sessi on. save(std);
 tx. commi t();
 session.close();
 System.out.println("Record update successfully");
 }
 }
 SID SNAME SFEE
OUTPUT:
 SFKID
 ADDRDATA POS
 101
 Venu 3000
 101 Bangal ore
 0
 101 Hyderabad
 1
 101 Kurnool
 2
 101 Mysore
 3
```

**Bag Collection (Hibernate specific): A Bag is collection of items which can even store duplicate items.

A bag is list type implementation where list maintains index at table level and bag will not maintain any index.

Bag is most performance effective than all collections.

Map is slower than all collection (configuration and reading).

EX:

```
package com.app;
Public class Student {
Private int stdld;
Private String stdName;
Private double stdFee;
Private List<String > addrList;
//setters and getters
//toString methods
}
```

Student.hbm.xml:

```
col umn="sname"/>
 col umn="sfee"/>
 <bag name="addrList" table="stdaddrtab">
 <key column="sfkld"/>
 <element column="value" type="String"/>
 </bag> </class> </hi bernate-mappi ng>
Main Code:
 //confi gurati on
 // sessionfactory, session, transaction
 //operation
 ListAddr=new ArrayList<String>();
 List<string>
 ListAddr.add("Addr1");
 ListAddr. add("Addr2");
 ListAddr.add("Addr3");
 Student stdObj = new Student();
 std0bj.setstdId(103);
 stdObj . setstdName("SAH");
 std0bj.setstdFee(2435.24);
 stdObj . setstdAddr(listAddr);
 ses.save(std0bj);
Inheritance Mapping: Model classes can follow inheritance method, for this
table can be created in below ways.
 1) Table per class
 II) Table per Concret class
 III) Table per subclass
1) Table per class: It create single table per complete hierarchy. It binds
all columns into single table with extra column know as discriminator.
 For this we have to specify discriminator-value at class level to
  identify what type of record created in DB.
  For Example:
```

Design:

To represent parent class in mapping code we have to specify <class> tag.

To represent child class we have to specify <subclass> tag.

Java Code:

```
Ι.
 Public class Employee {
 Private int empld;
 Private String empName;
 .... }
 Public class Manager extends Employee {
11.
 Private String proj Status;
 Private String version;
 .... }
III. Public class Developer extends Employee
 Private String tech;
 Private String tools;
 .... }
Employee.hbm.xml:
 <class name="Employee" table="emptab" discriminator-value="0">
 <id name="empld" column="eid"/>
 <discriminator column="format" type="String"/>
 <subclass name="Manager" discriminator-value="1">
 cproperty name="proj status" col umn="pstatus"/>
 column="version" column="version"/>
 </subclass>
 <subclass name="Developer" discriminator-value="2">
 col umn="tech" />
 property name="tools" column="tools"/>
 </subclass>
</class>
```

Main Code:

```
//confi gurati on
 // sessionfactory, session, transaction
 //operation
 //Employee Object
 Employee emp=new Employee();
 emp. setEmpl d(101);
 emp.setEmpName("A");
 //Manager Object
 Manager mgr=new Manager();
 mgr.setEmpld(102);
 mgr.setEmpName("B");
 mgr. setProj Status("RSL");
 mgr.setVersion("1.2");
 //Developer Object
 Developer dev=new Developer();
 dev. setEmpl d(103);
 dev.setEmpName("C");
 dev.setTech("Java");
 dev. setTool s("Eclipse, Ant");
 ses.save(emp);
 ses.save(mgr);
 ses.save(dev);
 tx. commi t();
Pagination Logic:
 Inputs: PageNumber
 PageSi ze
 Recordcount
 Total pages=(recordscount/pageSi ze)+((recordCount%PageSi ze>)0?1:0)
 Emplist=Session.createCriteria(Employee.class).setFirstResult((pageNumb
 er-1)*pageSize).setMaxResult(pagesize).list());
```

Hi bernate-j oi ns:

Hibernate supports 4 types of joins

- 1. Inner join or join
- 2. Left Outer join (or) left join
- 3. Right outer join (or) right join
- 4. Full outer join (or) full join

1. Inner join or join:

UML for classes: for example, consider two classes which are having mapping relation (like one-to-many etc....) for those, to read data from specific column then joins are used.

Joins only used to read data by making connection between 2 tables.

```
Classes: public class com.app.Employee{
 Private int empld;
 Private String empName;
 Private double empSal;
 Private Set<Address> addrSet;
 ... //setter and getters
}

Public class Address {
 Private int addrld;
 Private String location;
 Private String hno;
 ...//setters and getters
}
```

And Consider same data under the tables as below,

EID	ENNAME	ESAL	
101	Abcd	256.36	
102	MNOP	156. 36	

103	IJKL	456. 36
104	xyz	856. 36

AI D	LOC	HNO	EFKI D
10	HYD	1-21	101
11	HYD1	1-213	101
12	BAN	1-21	102
13	MNO	996-6	NULL
14	PQR	12/85	NULL

Query for Inner join/join

Select emp. empld, emp. empName, addr. location, addr. hno from com. app. Employee as emp

Join emp. addrSet as addr.

Note: To join two classes / tables use join field in the parent class and use alias name to specify the join of child.

Ex: from <parentclass> as <alias-name1>

<join-type>

<alias-names> <join-field as <alias-name>>

Here alias-name1 indicates parent class and alias-name2 indicates child classes.

For above Query, data is:

101	abcd		256.36	10	hyd	1-21
101	abcd		256.36	11	hyd1	1-213
102	MNop		156.36	12	BAN	1-21
		101	abcd	hyd	1-21	
		101	abcd	hyd1	1-213	}
		102	MNOP	BAN	1-21	

Left Join:

Query: select emp.empld, addr.location from com.app.Employee as empleft outer join emp.addrSet as addr

Data:

101	hyd
101	hyd1
102	BAN
103	Nul I
104	Nul I

Right Join:

Query: select emp.empld, addr.location from com.app.Employee as emp right join emp.addrSet as addr

Data:

```
101 10 hyd
101 11 hyd1
102 12 BAN
Null 13 MNO
Null 14 PQR
```

Cache Concept in Hibernate:

It a method of main ting (temporary memory at application level).

Cache types:

- 1. First Level (session cache)
- 2. Second Level (session Factory cache)
- 1. **First Level:** session cache maintained is taken care by hibernate only. As programmer we can not disable (or) enable this cache.

Once Session close and opened data will be loaded database only.

2. **Session Factory cache:** Instead going to data base every time, we can create a temporary memory at application side (which can be enabled and disabled by programmer) to store data for some time.

Annotation in Hibernate: To specify configuration at java code (Model class level) 2 required annotations are need to be applied they are:

@ Entity indicates class

```
@ Id primary key column
 To specify the column names and tables names use
 @ Table (name = " ")
 @ Column (name=" ")
 To configuration this class in cfg files use below:
 SYN: <mapping class=" "/>
 <mappi ng class="com.app. Employee"/>
Session Factory as Singleton Object: For every Application we maintain SF as
single object. To convert SF as Singleton, we use singleton Design pattern.
as below format.
Format 1:
 Using Static Block: Static block will be executed only once, at the
 time loading the class into JVM, or on server Startup.
 Public class HibernateUtill {
 Private static SessionFactory factory=null;
 Static
 Configuration cfg=new configuration().configure();
 Factory=cfg. bui I dSessi onFactory();
 }
 Public static Session getSessionFactoryObject() {
 Return factory;
 }
Format 2: /** code as static method explicit call **/
 Public class HibernateUtill {
 Private static SessionFactory factory=null;
 sessi onfactory getSessi onFactoryObj ect(){
 Public Static
 If(factory==null)
 {
 Configuration cfg=new configuration().configure();
 Factory=cfg. bui I dSessi onFactory();
 }
```

```
Return factory;
 }
 }
Format 3: /** code as static method implicit call**/
 Public class HibernateUtill {
 Private static SessionFactory factory=null;
 Public Static
 sessionfactory assignFirstValue(){
 Return new configuration().configure().buildSessionFactory();
 }
 Public static Session getSessionFactoryObject() {
 Return factory;
 }
Sample Programs
package com.app;
public class Account {
 private int accNum;
 private String name;
 pri vate double balance;
 public int getAccNum() {
 return accNum;
 public void setAccNum(int accNum) {
 this. accNum = accNum;
 }
 public String getName() {
 return name;
 public void setName(String name) {
 thi s. name = name;
 public double getBalance() {
 return balance;
 public void setBalance(double balance) {
```

```
this. balance = balance;
 }
 @Overri de
 public String toString() {
 return "Account [accNum=" + accNum + ", name=" + name + ",
bal ance="
 + bal ance + "]";
 }
}
<?xml versi on="1.0" encodi ng="UTF-8"?>
<!DOCTYPE hibernate-configuration PUBLIC</pre>
 "-//Hi bernate/Hi bernate Configuration DTD 3.0//EN"
 "http://www.hibernate.org/dtd/hibernate-configuration-3.0.dtd">
 <hi bernate-confi gurati on>
 <sessi on-factory>
 cproperty
name="connection.driver_class">oracle.jdbc.driver.OracleDriver</property>
 property
name="connection.url">j dbc: oracle: thi n: @local host: 1521: XE</property>
 property
name="di al ect">org. hi bernate. di al ect. Oracl eDi al ect</property>
 sql ">true
 <mapping resource = "account. hbm. xml"/>
 </session-factory>
 </hi bernate-confi gurati on>
<?xml version="1.0" encoding="UTF-8"?>
<!DOCTYPE hibernate-mapping PUBLIC</pre>
 "-//Hi bernate/Hi bernate Mapping DTD 3.0//EN"
 "http://www.hibernate.org/dtd/hibernate-mapping-3.0.dtd">
  <hi bernate-mapping package="com. app">
 <class name="Account" table="accounttab">
 <id name="accNum" column="acctno"/>
 col umn="Bal ance"/>
 </class>
```

```
package com. app;
import org. hi bernate. cfg. Configuration;
import org. hi bernate. Sessi on Factory;
import org. hi bernate. Sessi on;
import org. hi bernate. Transaction:
public class Test {
 public static void main(String[] args) {
 Configuration cfg=new Configuration();
 cfg. confi gure ("hi bernate. cfg. xml");
 Sessi onFactory factory=cfg. buildSessi onFactory();
 Sessi on sessi on=factory.openSessi on();
 Transaction tx=session. beginTransaction();
 tx. begin();
 Account stu = new Account();
 stu.setAccNum(2454);
 stu. setBal ance (252244.54);
 stu.setName("Raju");;
 sessi on. save(stu);
 tx. commit():
 sessi on. close();
 System. out. println(stu);
 System. out. println("done");
 sessi on. close();
 }
 }
SLF4J: Failed to load class "org. slf4j.impl. StaticLoggerBinder".
SLF4J: Defaulting to no-operation (NOP) logger implementation
SLF4J: See http://www.slf4j.org/codes.html#StaticLoggerBinder for further
details.
Hi bernate:
 insert
 into
 accounttab
 (Name, Balance, acctno)
 val ues
 (?, ?, ?)
Account [accNum=2454, name=Raju, balance=252244.54]
done
Exception in thread "main" org. hibernate. SessionException: Session was
already closed
 at org. hibernate. impl. SessionImpl. close(SessionImpl. java: 320)
 at com. app. Test. main(Test. j ava: 25)
```

http://127.0.0.1:8080/apex/f?p=4500:1001:2475510258818860::N0:::

EDIT	ACCTNO	NAME	BALANCE
	1234	Hariprasad	234.54
	234	Ramu	2534.54
	2454	Raju	252244.54
row(s)1-3 of 3			

Hibernate Collections

```
http://127.0.0.1:8080/apex/f?p=4500:1001:1583328310102601::N0:::

package com.app;
import java.util.List;

public class Student {
 private int stdld;
 private String stdName;
 private double stdFee;
 private List<String> stdAddr;
 public Student() {
```

```
super();
}
public Student(int stdld, String stdName, double stdFee,
 List<String> stdAddr) {
 super();
 this.stdld = stdld;
 this.stdName = stdName;
 this.stdFee = stdFee;
 this.stdAddr = stdAddr;
}
public int getStdId() {
 return stdld;
}
public void setStdld(int stdld) {
 this.stdld = stdld;
}
public String getStdName() {
 return stdName;
}
public void setStdName(String stdName) {
 this.stdName = stdName;
}
public double getStdFee() {
 return stdFee;
}
public void setStdFee(double stdFee) {
 this.stdFee = stdFee;
}
public List<String> getStdAddr() {
 return stdAddr;
}
public void setStdAddr(List<String> stdAddr) {
```

```
this.stdAddr = stdAddr;
 }
 @Overri de
 public String toString() {
 return "Employee [stdId=" + stdId + ", stdName=" + stdName
 + ", stdFee=" + stdFee + ", stdAddr=" + stdAddr + "]";
 }
}
<?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">
 <hi bernate-confi gurati on>
 <sessi on-factory>
 property
name="connection.driver_class">oracle.jdbc.driver.OracleDriver</property>
 property
name="connection.url">j dbc: oracle: thi n: @local host: 1521: XE</property>
 property
name="di al ect">org. hi bernate. di al ect. Oracl eDi al ect</property>
 cproperty name="show_sql">true/property>
 property name="format_sql">true
 coperty name="hbm2ddl.auto">create/property>
 <mapping resource = "student.hbm.xml"/>
 </session-factory>
 </hi bernate-confi gurati on>
<?xml version="1.0" encoding="UTF-8"?>
```

```
<!DOCTYPE hibernate-mapping PUBLIC</pre>
 "-//Hi bernate/Hi bernate Mapping DTD 3.0//EN"
 "http://hi bernate.sourceforge.net/hi bernate-mapping-3.0.dtd">
 <hi bernate-mapping package="com.app">
 <class name="Student" table="stdtab1">
 <id name="stdld" column="sid"/>
 col umn="sname" />
 column="sfee" />
 <list name="stdAddr" table="stdaddr">
 <key column="sfkld"/>
 <index column="pos"/>
 <el ement column="addrdata" type="string"/>
 </list>
 </class>
</hi bernate-mappi ng>
package com. app;
import java.util.ArrayList;
import java.util.List;
import org. hi bernate. Sessi on;
import org. hi bernate. SessionFactory;
import org. hi bernate. Transaction;
import org. hi bernate. cfg. Configuration;
public class Main {
public static void main(String[] args) {
```

```
SessionFactory sf=cfg. buildSessionFactory();
 Session session=sf.openSession();
 Transaction tx=session.beginTransaction();
 tx. begi n();
 Student std=new Student();
 std. setStdI d(101);
 std.setStdName("Venu");
 std.setStdFee(3000);
 List<String> list=new ArrayList<String>();
 list.add("Bangalore");
 list.add("Hyderabad");
 list.add("Kurnool");
 list.add("Mysore");
 std.setStdAddr(list);
 sessi on. save(std);
 tx. commi t();
 session.close();
 System.out.println("Record update successfully");
 }
}
OutPut:
 SID
 SNAME SFEE
 101
 Venu 3000
 row(s) 1 - 1 of 1
 SFKID ADDRDATA
 P<sub>0</sub>S
 101
 Bangal ore
 0
```

Configuration cfg=new Configuration().configure();

```
Hyderabad 1
 101
 101
 Kurnool
 2
 101
 Mysore
 3
 row(s) 1 - 4 of 4
package com. app;
import java.util.List;
public class StudentDetails {
 private int stdld;
 pri vate String stdName;
 pri vate doubl e stdFee;
 pri vate List<Integer> stdMarks;
 public StudentDetails() {
 super();
 }
 public StudentDetails(int stdld, String stdName, double stdFee,
 List<Integer> stdMarks) {
 super();
 this.stdld = stdld;
 this.stdName = stdName;
 this.stdFee = stdFee;
 this.stdMarks = stdMarks;
 }
 public int getStdId() {
 return stdld;
 }
 public void setStdld(int stdld) {
 this.stdld = stdld;
 }
```

```
public String getStdName() {
 return stdName;
 }
 public void setStdName(String stdName) {
 this.stdName = stdName;
 }
 public double getStdFee() {
 return stdFee;
 }
 public void setStdFee(double stdFee) {
 this.stdFee = stdFee;
 }
 public List<Integer> getStdMarks() {
 return stdMarks;
 }
 public void setStdMarks(List<Integer> stdMarks) {
 this.stdMarks = stdMarks;
 }
 @0verri de
 public String toString() {
 return "StudentDetails [stdld=" + stdld + ", stdName=" + stdName
 + ", stdFee=" + stdFee + ", stdMarks=" + stdMarks +
"]";
 }
}
<?xml version="1.0" encoding="UTF-8"?>
<!DOCTYPE hibernate-mapping PUBLIC</pre>
 "-//Hi bernate/Hi bernate Mapping DTD 3.0//EN"
 "http://hi bernate.sourceforge.net/hi bernate-mapping-3.0.dtd">
 <hi bernate-mappi ng>
 <class name="com.app.StudentDetails" table="stdTab">
```

```
<id name="stdld" column="sid"/>
 column="sname"/>
 column="sfee"/>
 <list name="stdMarks" table="stdmarks">
 <key column="sidfk"/>
 <i ndex col umn="No"/>
 <element column="Marks" type="int"/>
 </list>
 </class>
 </hi bernate-mapping>
<?xml version="1.0" encoding="UTF-8"?>
<!DOCTYPE hibernate-configuration PUBLIC</pre>
 "-//Hi bernate/Hi bernate Configuration DTD 3.0//EN"
 "http://hibernate.sourceforge.net/hibernate-configuration-3.0.dtd">
<hi bernate-confi gurati on>
 <sessi on-factory>
 property
name="hi bernate.connection.driver_class">oracle.jdbc.driver.OracleDriver</pr
operty>
 property
name="hi bernate.connection.url">j dbc: oracle: thin: @local host: 1521: XE</propert
y>
 property
name="hi bernate. di al ect">org. hi bernate. di al ect. Oracl eDi al ect</property>
 cyroperty name="show_sql">true/property>
 cproperty name="format_sql">true
 cproperty name="hbm2ddl.auto">create/property>
```

```
</session-factory>
 </hi bernate-confi gurati on>
package com. app;
import java.util.ArrayList;
import java.util.List;
import org. hibernate. Session;
import org. hi bernate. Sessi onFactory;
import org. hi bernate. Transaction;
import org. hi bernate. cfg. Configuration;
public class Main {
 public static void main (String[] arg){
 Configuration cfg=new Configuration().configure();
 SessionFactory sf=cfg. buildSessionFactory();
 Sessi on ses=sf. openSessi on();
 Transaction tx=ses. beginTransaction();
 tx. begi n();
 List<Integer>
 stdlist=new ArrayList<Integer>();
 stdlist.add(75);
 stdlist.add(79);
 stdlist.add(85);
 stdlist.add(56);
```

<mapping resource = "employee.hbm.xml"/>

```
StudentDetails std=new StudentDetails();
 std. setStdI d(20);
 std.setStdName("Si vakumar");
 std.setStdFee(3000);
 std. setStdMarks(stdlist);
 ses.save(std);
 tx. commit();
 ses.close();
 }
}
SLF4J: Failed to load class "org. slf4j.impl. StaticLoggerBinder".
SLF4J: Defaulting to no-operation (NOP) logger implementation
SLF4J: See http://www.slf4j.org/codes.html#StaticLoggerBinder for further
details.
Hi bernate:
 insert into stdTab(sname, sfee, sid) values(?, ?, ?)
Hi bernate:
 insert into stdmark(sidfk, No, Marks) values(?, ?, ?)
Hi bernate:
 insert into stdmarks(sidfk, No, Marks) values(?, ?, ?)
Hi bernate:
 insert into stdmarks(sidfk, No, Marks) values(?, ?, ?)
Hi bernate:
 insert into stdmarks(sidfk, No, Marks) values(?, ?, ?)
```

```
SID SNAME SFEE

20 Sivakumar 3000

row(s) 1 - 1 of 1
```

stdMarks

Insert Row

```
EDIT SIDFK MARKS NO
Edit 20 75 0
Edit 20 79 1
Edit 20 85 2
Edit 20 56 3
```

This program collections (List, Set, Map)

```
package com.app;
import java.util.List;
import java.util.Map;
import java.util.Set;

public class Employee {
 private int empld;
 private String empName;
 private double empSal;
 private List<String> empProj;
 private Set<String> sampleOne;
 private Map<String, String> sampleTwo;
```

```
public Employee() {
 super();
}
public Employee(int empld, String empName, double empSal,
 List<String> empProj, Set<String> sampleOne,
 Map<String, String> sampleTwo) {
 super();
 this.empld = empld;
 this.empName = empName;
 this.empSal = empSal;
 thi s. empProj = empProj;
 this.sampleOne = sampleOne;
 this.sampleTwo = sampleTwo;
}
public int getEmpld() {
 return empld;
}
public void setEmpld(int empld) {
 this.empld = empld;
}
public String getEmpName() {
 return empName;
}
public void setEmpName(String empName) {
 this.empName = empName;
}
public double getEmpSal() {
 return empSal;
}
public void setEmpSal(double empSal) {
 this.empSal = empSal;
}
```

```
public List<String> getEmpProj() {
 return empProj;
 }
 public void setEmpProj (List<String> empProj) {
 this.empProj = empProj;
 }
 public Set<String> getSampleOne() {
 return sampleOne;
 }
 public void setSampleOne(Set<String> sampleOne) {
 this.sampleOne = sampleOne;
 }
 public Map<String, String> getSampleTwo() {
 return sampleTwo;
 }
 public void setSampleTwo(Map<String, String> sampleTwo) {
 this.sampleTwo = sampleTwo;
 }
 @0verri de
 public String toString() {
 return "Employee [empld=" + empld + ", empName=" + empName
 + ", empSal =" + empSal + ", empProj =" + empProj
 + ", sampleOne=" + sampleOne + ", sampleTwo=" +
sampleTwo + "]";
 }
}
<?xml versi on="1.0" encodi ng="UTF-8"?>
<!DOCTYPE hibernate-configuration PUBLIC</pre>
 "-//Hi bernate/Hi bernate Configuration DTD 3.0//EN"
```

```
<hi bernate-confi gurati on>
 <sessi on-factory>
 property
name="hi bernate.connection.driver_class">oracle.jdbc.driver.OracleDriver</pr
operty>
 property
name="hi bernate.connection.url">j dbc: oracle: thin:@localhost: 1521: XE</propert
y>
 property
name="hi bernate. di al ect">org. hi bernate. di al ect. Oracl eDi al ect</property>
 cproperty name="show_sql">true/property>
 cproperty name="format_sql">true
 cproperty name="hbm2ddl.auto">create</property>
 <mapping resource = "employee.hbm.xml"/>
 </session-factory>
 </hi bernate-confi gurati on>
<?xml version="1.0" encoding="UTF-8"?>
<!DOCTYPE hibernate-mapping PUBLIC</pre>
 "-//Hi bernate/Hi bernate Mapping DTD 3.0//EN"
 "http://hi bernate.sourceforge.net/hi bernate-mapping-3.0.dtd">
 <hi bernate-mappi ng>
 table="empTab11">
 <class name="com. app. Employee"
 <id name="empld" column="eid"/>
 column="ename"/>
 column="esal"/>
 <list name="empProj" table="empproject">
```

"http://hibernate.sourceforge.net/hibernate-configuration-3.0.dtd">

```
<key column="eidfk"/>
 <index column="position"/>
 <element column="data" type="string"/>
 </list>
 <set name="sampleOne" table="samOne">
 <key column="eidfk" />
 <element column="data" type="string"/>
 </set>
 <map name="sampleTwo" table="samTwo">
 <key column="eidfk"/>
 <index column="position" type="string"/>
 <element column="data" type="string"/>
 </map>
 </class>
 </hi bernate-mapping>
package com. app;
import java.util.ArrayList;
import java.util.HashMap;
import java.util.HashSet;
import java.util.List;
import java.util.Map;
import java.util.Set;
import org. hi bernate. Sessi on;
import org. hi bernate. Sessi onFactory;
```

```
import org. hi bernate. Transaction;
import org. hi bernate. cfg. Configuration;
public class Main {
 public static void main (String[] arg){
 Configuration cfg=new Configuration().configure();
 SessionFactory sf=cfg.buildSessionFactory();
 Session ses=sf.openSession();
 Transaction tx=ses. beginTransaction();
 tx. begin();
 List<String>
 emplist=new ArrayList<String>();
 emplist.add("asdf");
 emplist.add("mnop");
 emplist.add("ghij");
 emplist.add("pqrst");
 Set<String>
 empset=new HashSet<String>();
 empset.add("A");
 empset.add("B");
 empset.add("C");
 empset.add("D");
 Map<String, String> empmap=new HashMap<String, String>();
 empmap.put("k1", "v1");
 empmap.put("k2", "v2");
 empmap.put("k3", "v3");
 empmap.put("k4", "v4");
 Employee emp=new Employee();
 emp. setEmpl d(101);
```

```
emp. setEmpName("Ramesh");
 emp. setEmpSal (34555.00);
 emp. setEmpProj (emplist);
 emp. setSampleOne(empset);
 emp. setSampleTwo(empmap);
 ses.save(emp);
 tx. commit();
 ses.close();
 }
}
Output:
SLF4J: Failed to load class "org.slf4j.impl.StaticLoggerBinder".
SLF4J: Defaulting to no-operation (NOP) logger implementation
SLF4J: See http://www.slf4j.org/codes.html#StaticLoggerBinder for further
details.
Hibernate: insert into empTab11(ename, esal, eid) values(?, ?, ?)
Hibernate: insert into empproject(eidfk, position, data) values(?, ?, ?)
Hibernate: insert into empproject(eidfk, position, data) values(?, ?, ?)
Hibernate: insert into empproject(eidfk, position, data) values(?, ?, ?)
Hibernate: insert into empproject(eidfk, position, data) values(?, ?, ?)
Hibernate: insert into samOne(eidfk, data) values(?, ?)
Hibernate: insert into samTwo(eidfk, position, data) values(?, ?, ?)
```

```
Hibernate: insert into samTwo(eidfk, position, data) values(?, ?, ?)
Hibernate: insert into samTwo(eidfk, position, data) values(?, ?, ?)
Hibernate: insert into samTwo(eidfk, position, data) values(?, ?, ?)
EmpTab11
 EID
 ENAME ESAL
 101
 34555
 Ramesh
EmpProject
 EIDFK DATA POSITION
 101
 asdf 0
 101
 mnop 1
 ghij 2
 101
 pqrst 3
 101
samOne
 EI DFK DATA
 101
 D
 101
 Α
 101
 В
 101
 С
samTo
 EIDFK DATA POSITION
 101
 v3
 k3
 101
 k4
 v4
```

101

101

v1

v2

k1

k2

```
_______
package com. app;
import java.util.List;
import java.util.Set;
public class Product {
 pri vate int prdId;
 pri vate List<String> parts;
 pri vate Set<String> buildItems;
 pri vate List<Integer> content;
 public Product() {
 super();
 }
 public Product(int prdId, List<String> parts, Set<String> buildItems,
 List<Integer> content) {
 super();
 this.prdId = prdId;
 this.parts = parts;
 this. build tems = build tems;
 this.content = content;
 }
 public int getPrdId() {
 return prdld;
 }
 public void setPrdId(int prdId) {
 this.prdId = prdId;
 }
```

public List<String> getParts() {

```
return parts;
 }
 public void setParts(List<String> parts) {
 this.parts = parts;
 }
 public Set<String> getBuildItems() {
 return buildItems;
 }
 public void setBuildItems(Set<String> buildItems) {
 this.buildItems = buildItems;
 }
 public List<Integer> getContent() {
 return content;
 }
 public void setContent(List<Integer> content) {
 this.content = content;
 }
 @Overri de
 public String toString() {
 return "Product [prdId=" + prdId + ", parts=" + parts + ",
buildItems="
 + buildItems + ", content=" + content + "]";
 }
}
<?xml version="1.0" encoding="UTF-8"?>
<!DOCTYPE hibernate-configuration PUBLIC</pre>
 "-//Hi bernate/Hi bernate Configuration DTD 3.0//EN"
 "http://www.hibernate.org/dtd/hibernate-configuration-3.0.dtd">
```

```
<hi bernate-confi gurati on>
 <sessi on-factory>
 property
name="connection.driver_class">oracle.jdbc.driver.OracleDriver</property>
 property
name="connection.url">j dbc: oracle: thi n: @local host: 1521: XE</property>
 connection.password">system
 property
name="di al ect">org. hi bernate. di al ect. Oracl eDi al ect</property>
 cproperty name="show_sql">true
 cproperty name="format_sql">true
 coperty name="hbm2ddl.auto">create/property>
 <mapping resource = "product.hbm.xml"/>
 </session-factory>
 </hi bernate-confi gurati on>
<?xml version="1.0" encoding="UTF-8"?>
<!DOCTYPE hibernate-mapping PUBLIC</pre>
 "-//Hi bernate/Hi bernate Mapping DTD 3.0//EN"
 "http://hi bernate.sourceforge.net/hi bernate-mappi ng-3.0.dtd">
  <hi bernate-mapping package="com.app">
 <class name="Product" table="productTab">
 <id name="prdId" column="pid"/>
 <list name="parts" table="partsTab">
 <key column="pidfk"/>
 <index column="pos"/>
 <element column="parts" type="string"/>
 </list>
 <set name="buildItems" table="buildTab">
```

```
<key column="pidfk"/>
 <element column="buildItems" type="string"/>
 </set>
 <list name="content" table="contenTab">
 <key column="pidfk"/>
 <index column="pos"/>
 <element column="content" type="int"/>
 </list>
 </class>
</hi bernate-mappi ng>
package com. app;
import java.util.ArrayList;
import java.util.HashSet;
import java.util.List;
import java.util.Set;
import org. hi bernate. Sessi on;
import org. hi bernate. SessionFactory;
import org. hi bernate. Transaction;
import org. hi bernate. cfg. Configuration;
public class Main {
 public static void main(String[] args) {
 Configuration cfg=new Configuration().configure();
 SessionFactory sf=cfg.buildSessionFactory();
```

```
Transaction tx=session.beginTransaction();
 tx. begin();
 Product p=new Product();
 p. setPrdI d(100);
 List<String> list=new ArrayList<String>();
 list.add("adf");
 list.add("hjkl");
 list.add("mnop");
 p. setParts(list);
 Set<String> bn=new HashSet<String>();
 bn. add("M");
 bn. add("N");
 bn. add("0");
 p. setBuildltems(bn);
 List<Integer> list1=new ArrayList<Integer>();
 list1. add(20);
 list1.add(2);
 list1.add(89);
 p. setContent(list1);
 session.save(p);
 tx. commit();
 session.close();
 System. out. println("successfully");
 }
}
SLF4J: Failed to load class "org. slf4j.impl. StaticLoggerBinder".
SLF4J: Defaulting to no-operation (NOP) logger implementation
```

Session session=sf.openSession();

```
details.
Hibernate: insert into productTab(pid) values(?)
Hibernate: insert into partsTab(pidfk, pos, parts) values(?, ?, ?)
Hibernate: insert into partsTab(pidfk, pos, parts) values(?, ?, ?)
Hibernate: insert into partsTab(pidfk, pos, parts) values(?, ?, ?)
Hibernate: insert into buildTab(pidfk, buildItems) values(?, ?)
Hibernate: insert into buildTab(pidfk, buildItems) values(?, ?)
Hibernate: insert into buildTab(pidfk, buildItems) values(?, ?)
Hibernate: insert into contenTab(pidfk, pos, content) values(?, ?, ?)
Hibernate: insert into contenTab(pidfk, pos, content) values(?, ?, ?)
Hibernate: insert into contenTab(pidfk, pos, content) values (?, ?, ?)
successfully
PRODUCTTAB
 PID
 100
PARTSTAB
 PI DFK PARTS POS
 adf
 100
 100
 hj kl 1
 100
 mnop 2
BUI LDTAB
 PI DFK BUI LDI TEMS
 100
 M
 Ν
 100
 100
 0
CONTENTTAB
 PI DFK CONTENT
 P<sub>0</sub>S
 100
 20
 0
 2
 100
 1
```

SLF4J: See http://www.slf4j.org/codes.html#StaticLoggerBinder for further

Hibernate Mapping:

One - Association Mapping:

- I) One-to-one (non-collection)
- II) one-to-many(collection dependent)
- III) many-to-many(non-collection)
- IV) many-to-many(collection dependent)
- *) Two classes can have relation with each other using HAS-A relation, here 2 tables are created for 2 classes those contains fkcolumn to link each other table.
- *) Always code, XML changes comes at parent class level and table changes comes at * level.

Many-to-one: One child record from child table can have connection with multiple (zero or more) parent table records.

- *) many-to-many is non-collection configuration.
- *) For this case changes comes at parent table child table primary key (PK) will become parent table Foregin key (FK).

Many-to-One Example Program:

```
package com. app. model;
public class Employee {
 pri vate int empld;
 private String empName;
 private double empSal;
 private Address addr;
 public Employee() {
 super();
 }
 public Employee(int empld, String empName, double empSal, Address addr)
{
 super();
 this.empld = empld;
 this.empName = empName;
 this.empSal = empSal;
 this.addr = addr;
 }
 public int getEmpld() {
 return empld;
 }
 public void setEmpld(int empld) {
 this.empld = empld;
 }
 public String getEmpName() {
 return empName;
```

```
}
 public void setEmpName(String empName) {
 thi s. empName = empName;
 }
 public double getEmpSal() {
 return empSal;
 }
 public void setEmpSal(double empSal) {
 this.empSal = empSal;
 }
 public Address getAddr() {
 return addr;
 }
 public void setAddr(Address addr) {
 this.addr = addr;
 }
 @0verri de
 public String toString() {
 return "Employee [empld=" + empld + ", empName=" + empName
 + ", empSal =" + empSal + ", addr=" + addr + "]";
 }
}
package com.app.model;
public class Address {
 private int addrld;
 private String loc;
```

```
public Address() {
 super();
 }
 public Address(int addrld, String loc) {
 super();
 this.addrld = addrld;
 this.loc = loc;
 }
 public int getAddrld() {
 return addrld;
 }
 public void setAddrld(int addrld) {
 this.addrld = addrld;
 }
 public String getLoc() {
 return loc;
 }
 public void setLoc(String loc) {
 this.loc = loc;
 }
 @Overri de
 public String toString() {
 return "Address [addrld=" + addrld + ", loc=" + loc + "]";
 }
}
package com.app.model;
```

```
import org. hi bernate. Sessi on;
import org. hi bernate. Sessi on Factory;
import org. hi bernate. Transaction;
import org. hi bernate. cfg. Configuration;
public class Main {
 public static void main(String[] args) {
 Configuration cfg=new Configuration().configure();
 SessionFactory sf=cfg. buildSessionFactory();
 Session ses=sf.openSession();
 Transaction tx=ses. beginTransaction();
 tx. begin();
 Address addr=new Address();
 addr. setAddrld(99);
 addr. setLoc("hyd");
 Employee emp=new Employee();
 emp. setEmpl d(50);
 emp. setEmpName("vi swa");
 emp. setEmpSal (36000);
 emp. setAddr(addr);
 System. out. pri ntl n(emp);
 ses.save(emp);
 tx. commi t();
 ses.close();
 }
```

```
<?xml versi on="1.0" encodi ng="UTF-8"?>
<!DOCTYPE hibernate-mapping PUBLIC</pre>
 "-//Hi bernate/Hi bernate Mapping DTD 3.0//EN"
 "http://hi bernate.sourceforge.net/hi bernate-mapping-3.0.dtd">
 <hi bernate-mappi ng>
 <class name="com.app.model.Employee" table="empModel">
 <id name="empld" column="eid"/>
 column="ename"/>
 cproperty name="empSal" column="esal"/>
 <many-to-one name="addr" column="aidpk" class="com.app.model.Address"</pre>
cascade="all"/>
 </class>
 <class name="com.app.model.Address" table="addrModel">
 <id name="addrld" column="aid"/>
 column="loc"/>
 </class>
 </hi bernate-mappi ng>
<?xml versi on="1.0" encodi ng="UTF-8"?>
<!DOCTYPE hibernate-configuration PUBLIC</pre>
 "-//Hi bernate/Hi bernate Configuration DTD 3.0//EN"
 "http://hibernate.sourceforge.net/hibernate-configuration-3.0.dtd">
```

}

```
<hi bernate-confi gurati on>
 <sessi on-factory>
 property
name="hi bernate.connection.dri ver_class">oracle.jdbc.dri ver.OracleDri ver</pr
operty>
 property
name="hi bernate.connection.url">j dbc: oracle: thin:@localhost: 1521: XE</propert
y>
 property
name="hi bernate. di al ect">org. hi bernate. di al ect. Oracl eDi al ect</property>
 cproperty name="show_sql">true
 cproperty name="format_sql">true
 cproperty name="hbm2ddl.auto">create/property>
 <mapping resource = "employee.hbm.xml"/>
 </session-factory>
 </hi bernate-confi gurati on>
SLF4J: Failed to load class "org. slf4j.impl. StaticLoggerBinder".
SLF4J: Defaulting to no-operation (NOP) logger implementation
SLF4J: See http://www.slf4j.org/codes.html#StaticLoggerBinder for further
details.
Employee [empld=50, empName=viswa, empSal=36000.0, addr=Address [addrld=99,
I oc=hyd]]
Hibernate: select address_.aid, address_.loc as loc1_
 from
 addrModel address_
 where
 address_. ai d=?
Hibernate: insert into addrModel (loc, aid) values(?, ?)
Hibernate: insert into empModel (ename, esal, aidpk, eid) values (?, ?, ?)
```

Inheritance releation mapping in Hibernate (IS-A):

```
package com. app. model;
public class Person {
 private int personId;
 pri vate String personName;
 public Person() {
 super();
 }
 public Person(int personld, String personName) {
 super();
 this. personld = personld;
 this.personName = personName;
 }
 public int getPersonId() {
 return personld;
 }
 public void setPersonId(int personId) {
 this.personId = personId;
 }
 public String getPersonName() {
 return personName;
 }
 public void setPersonName(String personName) {
 this.personName = personName;
 }
 @Overri de
 public String toString() {
```

```
return "Person [personId=" + personId + ", personName=" +
personName
 + "]";
 }
}
package com. app. model;
public class Employee extends Person{
 private int empSal;
 pri vate String empName;
 public Employee() {
 super();
 }
 public Employee(int empSal, String empName) {
 super();
 this.empSal = empSal;
 thi s. empName = empName;
 }
 public int getEmpSal() {
 return empSal;
 }
 public void setEmpSal(int empSal) {
 this.empSal = empSal;
 }
 public String getEmpName() {
 return empName;
 }
 public void setEmpName(String empName) {
```

```
thi s. empName = empName;
 }
 @0verri de
 public String toString() {
 return "Employee [empSal = " + empSal + ", empName = " + empName +
"]";
 }
}
package com. app. model;
public class Student extends Person{
 pri vate doubl e stdFee;
 private String collegeName;
 public Student() {
 super();
 }
 public Student(double stdFee, String collegeName) {
 super();
 this.stdFee = stdFee;
 this.collegeName = collegeName;
 }
 public double getStdFee() {
 return stdFee;
 }
 public void setStdFee(double stdFee) {
 this.stdFee = stdFee;
 }
 public String getCollegeName() {
```

```
return collegeName;
 }
 public void setCollegeName(String collegeName) {
 this.collegeName = collegeName;
 }
 @Overri de
 public String toString() {
 return "Student [stdFee=" + stdFee + ", collegeName=" +
collegeName
 + "]";
 }
}
<?xml version="1.0" encoding="UTF-8"?>
<!DOCTYPE hibernate-mapping PUBLIC</pre>
 "-//Hi bernate/Hi bernate Mapping DTD 3.0//EN"
 "http://hi bernate.sourceforge.net/hi bernate-mapping-3.0.dtd">
 <hi bernate-mapping>
 <class name="com.app.model.Person" table="commantab" discriminator-
value="person" >
 <id name="personId" column="pid"/>
 <discriminator column="objType" type="string"/>
 col umn="pname"/>
 <subclass name="com.app.model.Employee" discriminator-value="emp">
 column="empSal" column="empsal"/>
 col umn="empname"/>
 </subclass>
 <subclass name="com.app.model.Student" discriminator-value="std">
 col umn="sfee"/>
```

```
collegeName" column="cname"/>
 </subclass>
 </class>
 </hi bernate-mapping>
<?xml version="1.0" encoding="UTF-8"?>
<!DOCTYPE hibernate-configuration PUBLIC</pre>
 "-//Hi bernate/Hi bernate Configuration DTD 3.0//EN"
 "http://hibernate.sourceforge.net/hibernate-configuration-3.0.dtd">
<hi bernate-confi gurati on>
 <sessi on-factory>
 property
name="hi bernate.connection.driver_class">oracle.jdbc.driver.OracleDriver</pr
operty>
 property
name="hi bernate.connection.url">j dbc: oracle: thin:@localhost: 1521: XE</propert
y>
 property
name="hi bernate. di al ect">org. hi bernate. di al ect. Oracl eDi al ect</property>
 cproperty name="show_sql">true/property>
 cproperty name="format_sql">true
 content
 <mapping resource = "employee.hbm.xml"/>
 </session-factory>
 </hi bernate-confi gurati on>
```

```
package com. app. model;
import org. hi bernate. Sessi on;
import org. hi bernate. Sessi onFactory;
import org. hi bernate. Transaction;
import org. hi bernate. cfg. Configuration;
public class Main {
 public static void main(String[] args) {
 Configuration cfg=new Configuration().configure();
 SessionFactory sf=cfg.buildSessionFactory();
 Session ses=sf.openSession();
 Transaction tx=ses. beginTransaction();
 tx. begin();
 Person p=new Person();
 p. setPersonId(10);
 p. setPersonName("A");
 Employee e=new Employee();
 e. setPersonId(20);
 e. setPersonName("B");
 e.setEmpName("ABCD");
 e. setEmpSal (3000);
 Student s=new Student();
 s. setPersonId(30);
 s. setPersonName("C");
 s. setStdFee(345.56);
 s. setCollegeName("UBIO School");
```

```
ses.save(e);
 ses.save(s);
 tx. commi t();
 ses.close();
 }
}
SLF4J: Failed to load class "org.slf4j.impl.StaticLoggerBinder".
SLF4J: Defaulting to no-operation (NOP) logger implementation
SLF4J: See http://www.slf4j.org/codes.html#StaticLoggerBinder for further
details.
Hibernate: insert into commantab(pname, objType, pid) values(?, 'person', ?)
Hibernate: insert into commantab(pname, empsal, empname, obj Type, pid)
values(?, ?, ?, 'emp', ?)
Hibernate: insert into commantab(pname, sfee, cname, objType, pid)
values(?, ?, 'std', ?)
EDIT PID
 OBJTYPE
 PNAME EMPSAL
 EMPNAME
 SFEE CNAME
Edit 10
 person
Edit 20
 emp
 В
 3000 ABCD
Edit 30
 std C
 345.56
 UBI 0 School
```

ses.save(p);

```
package com.app;
public class Employee {
 private int empld;
 pri vate String empName;
 public Employee() {
 super();
 }
 public Employee(int empld, String empName) {
 super();
 this.empld = empld;
 thi s. empName = empName;
 }
 public int getEmpld() {
 return empld;
 }
 public void setEmpld(int empld) {
 this.empld = empld;
 }
 public String getEmpName() {
 return empName;
 }
 public void setEmpName(String empName) {
```

```
thi s. empName = empName;
 }
 @0verri de
 public String toString() {
 return "Employee [empld=" + empld + ", empName=" + empName + "]";
 }
}
package com. app;
public class Manager extends Employee{
 private int projectVersion;
 private String projectStatus;
 public Manager() {
 super();
 }
 public Manager(int projectVersion, String projectStatus) {
 super();
 this.projectVersion = projectVersion;
 this.projectStatus = projectStatus;
 }
 public int getProjectVersion() {
 return projectVersion;
 }
 public void setProjectVersion(int projectVersion) {
 this.projectVersion = projectVersion;
 }
 public String getProjectStatus() {
```

```
return projectStatus;
 }
 public void setProjectStatus(String projectStatus) {
 this.projectStatus = projectStatus;
 }
 @Overri de
 public String toString() {
 return "Manager [projectVersion=" + projectVersion + ",
projectStatus="
 + projectStatus + "]";
 }
}
package com. app;
public class Developer extends Employee{
 private String tech;
 private String tools;
 public Developer() {
 super();
 }
 public Developer(String tech, String tools) {
 super();
 this. tech = tech;
 this. tools = tools;
 }
 public String getTech() {
 return tech;
 }
```

```
public void setTech(String tech) {
 this. tech = tech;
 }
 public String getTools() {
 return tools;
 }
 public void setTools(String tools) {
 this. tools = tools;
 }
 @Overri de
 public String toString() {
 return "Developer [tech=" + tech + ", tools=" + tools + "]";
 }
}
<?xml versi on="1.0" encodi ng="UTF-8"?>
<!DOCTYPE hibernate-mapping PUBLIC</pre>
 "-//Hi bernate/Hi bernate Mapping DTD 3.0//EN"
 "http://hi bernate.sourceforge.net/hi bernate-mapping-3.0.dtd">
 <hi bernate-mappi ng>
 <class name="com.app. Employee" table="commantab1" discriminator-</pre>
value="emp" >
 <id name="empld" column="eid"/>
 <discriminator column="objType" type="string"/>
 col umn="ename"/>
 <subclass name="com.app.Manager" discriminator-value="manager">
 cproperty name="projectVersion" column="pversion"/>
 cproperty name="projectStatus" column="pstatus"/>
```

```
</subclass>
 <subclass name="com.app.Developer" discriminator-value="developer">
 cproperty name="tech" column="tech"/>
 column="tools" column="tools"/>
 </subclass>
 </class>
 </hi bernate-mapping>
<?xml version="1.0" encoding="UTF-8"?>
<!DOCTYPE hibernate-configuration PUBLIC</pre>
 "-//Hi bernate/Hi bernate Configuration DTD 3.0//EN"
 "http://hibernate.sourceforge.net/hibernate-configuration-3.0.dtd">
<hi bernate-confi gurati on>
 <sessi on-factory>
 property
name="hi bernate.connection.driver_class">oracle.jdbc.driver.OracleDriver</pr
operty>
 property
name="hi bernate.connection.url">j dbc: oracle: thin:@localhost: 1521: XE</propert
y>
 connection.password">system
 cproperty
name="hi bernate. di al ect">org. hi bernate. di al ect. Oracl eDi al ect</property>
 cproperty name="show_sql">true/property>
 property name="format_sql">true
 coperty name="hbm2ddl.auto">create/property>
 <mapping resource = "employee.hbm.xml"/>
 </session-factory>
```

```
package com. app;
import org. hibernate. Session;
import org. hi bernate. Sessi onFactory;
import org. hibernate. Transaction;
import org. hi bernate. cfg. Configuration;
public class Main {
 public static void main(String[] args) {
 Configuration cfg=new Configuration().configure();
 SessionFactory sf=cfg. buildSessionFactory();
 Sessi on ses=sf. openSessi on();
 Transaction tx=ses. beginTransaction();
 tx. begin();
 Employee e=new Employee();
 e. setEmpl d(101);
 e. setEmpName("Madhu");
 Manager m=new Manager();
 m. setEmpl d(102);
 m. setEmpName("Ramesh");
 m. setProj ectStatus("ABC");
 m. setProj ectVersi on(3);
 Developer d=new Developer();
 d. setEmpl d(103);
```

```
d. setEmpName("Raj u");
 d. setTech("j ava");
 d. setTool s("eclipse");
 ses.save(m);
 ses.save(e);
 ses.save(d);
 tx. commi t();
 ses.close();
 }
}
SLF4J: Failed to load class "org.slf4j.impl.StaticLoggerBinder".
SLF4J: Defaulting to no-operation (NOP) logger implementation
SLF4J: See http://www.slf4j.org/codes.html#StaticLoggerBinder for further
details.
Hi bernate:
 insert
 into
 commantab1
 (ename, pversion, pstatus, objType, eid)
 val ues
 (?, ?, ?, 'manager', ?)
Hi bernate:
 insert
 into
 commantab1
```

EDI T	EID	OBJTYPE	ENAME PVER	SION	PSTATUS	TECH	T00LS
Edi t	102	manager	Ramesh	3	ABC	-	-
Edi t	101	emp	Madhu	-	-	-	-
Edi t	103	devel oper	Raj u	_	_	j ava	eclipse
