Java私塾《Hibernate4注解》 ——系列精品教程

准备工作

- n 在Hi bernate中使用Annotati on, 跟以前xml 配置的方式相比:
 - 1: 仍然需要cfg. xml
 - 2: 在cfg. xml 中需要配置要通过注解来配置的类,例如:
 - <mapping package="test.animals"/>
 - <mapping class="test.Flight"/>
 - 3:程序里面,原来的new Configuration()的地方,可以变成: new AnnotationConfiguration(),也可以不用改。
 - 4: 可以通过编程的方式来添加要映射的类,例如:

new AnnotationConfiguration().addPackage("test.animals")

. addAnnotatedClass(Flight.class)

网址: http://www.javass.cn

Hi bernate注解简介

传统上,Hibernate的配置依赖于外部*.hbm.xml文件:数据库映射被定义为一组 XML 映射文件,并且在启动时进行加载。

借助新的 Hibernate Annotation 库,即可一次性地分配所有旧映射文件——一切都会按照您的想法来定义——注解直接嵌入到您的 Java 类中,并提供一种强大及灵活的方法来声明持久性映射。籍由自动代码完成和语法突出显示功能,最近发布的Java IDE也为其提供了有力的支持。

Hibernate Annotation还支持新的 EJB 3 持久性规范。这些规范旨在提供一种标准化的 Java 持久性机制。由于 Hibernate 3 还提供了一些扩展,因此您可以十分轻松地遵从这些标准,并使用 EJB 3 编程模型来对 Hibernate 持久层进行编码。

真正高质量培训 签订就业协议

网 址: http://www.javass.cn

映射实体

n @Entity,注册在类头上,将一个类声明为一个实体bean(即一个持久化POJO 类)。

n @Table,注册在类头上,注解声明了该实体bean映射指定的表(table)。

网址: http://www.javass.cn

映射属性—概述

@Id用来注册主属性,@GeneratedValue用来注册主属性的生成策略, @Column用来注册属性,@Version用来注册乐观锁,@Transient用来注册不是属性。

以上的@Id、@GeneratedValue、 @Column 、 @Version,可以用来注册属性,既可以写在Java类的属性上,也可以注册在属性对应的getter上。

@Transient注册在多余的属性或多余的getter上,但是必须与以上的 @Column等对应。

真正高质量培训 签订就业协议

网址: http://www.javass.cn

映射属性-非主属性--1

```
n @Column
  标识属性对应的字段,示例: @Column(name= "userName")
@Col umn(
 name="columnName":
 (1)
 boolean unique() default false;
 (2)
 boolean nullable() default true;
 (3)
 boolean insertable() default true;
 (4)
 boolean updatable() default true;
 (5)
 String columnDefinition() default "";
 (6)
 String table() default "";
 (7)
 int length() default 255;
 (8)
 int precision() default 0; // decimal precision
 (9)
 int scale() default 0; // decimal scale
 (10)
(1) name 可选,列名(默认值是属性名)
(2) uni que 可选,是否在该列上设置唯一约束(默认值fal se)
(3) nullable 可选,是否设置该列的值可以为空(默认值false)
```

真正高质量培训 签订就业协议

网 址: http://www.javass.cn

《深入浅出学Hi bernate4开发》——系列精品教程

映射属性—非主属性--2

- (4) insertable 可选,该列是否作为生成的insert语句中的一个列(默认值true)
- (5) updatable 可选,该列是否作为生成的update语句中的一个列(默认值true)
- (6) columnDefinition 可选: 为这个特定列覆盖SQL DDL片段 (这可能导致无法在不同数据库间移植)
- (7) table 可选,定义对应的表(默认为主表)
- (8) Length 可选,列长度(默认值255)
- (8) precision 可选,列十进制精度(decimal precision)(默认值0)
- (10) scale 可选,如果列十进制数值范围(decimal scale)可用,在此设置(默认值0)

真正高质量培训 签订就业协议

网 址: http://www.javass.cn

映射属性—主属性--1

n @ld, 标识这个属性是实体类的唯一识别的值。

注意:这个注解只能标注单一列构成的主键,如tbl_grade那种有两个字段组成的联合主键由其他注解标识。

回忆*.hbm.xml:

<id name="uuid">

<generator class="assigned"/>

</id>

@Id,只是标识这个属性是主键,但是并没有指出其生成策略,如上例中的assigned就是由程序员指定的生成策略。

如果仅仅写出@Id,即是使用assigned生成略,如:

@| d

@Col umn

private int uuid;

如果想使用Oracle支持的sequence取主键,必须通过@GeneratedValue来指定生成策略,而由@SequenceGenerator指定如何使用sequence。

真正高质量培训 签订就业协议

网 址: http://www.javass.cn

映射属性—主属性--2

```
@I d
@Col umn
@GeneratedValue(
 strategy = GenerationType. SEQUENCE, //使用sequence生成主键
 generator = "generator "//引用下面名为gernator的生成策略
@SequenceGenerator(
 name = "generator", //定义名为generator的生成策略
 allocationSize = 1, //每次sequence加1
 name= "seq_a" //引用名为seq_a的sequence
private int uuid;
```


映射属性一乐观锁和不用持久化

n @Version 标识这个属性用来映射乐观锁的version

n @Transi ent 标识这个属性不用持久化

网 址: http://www.javass.cn

映射属性一复合属性一组件映射

n @Embeddable【小对象的头上】

标识实体中可以定义一个嵌入式组件(embedded component)。组件类必须 在类一级定义@Embeddable注解。

n @Embedded【大对象的属性头上】 引用定义的小对象。

网址: http://www.javass.cn

映射属性一复合属性一复合主键

n @Embeddable【小对象的头上】

标识实体中可以定义一个嵌入式组件(embedded component)。组件类必须 在类一级定义@Embeddable注解。

注意:如果这个小对象作为复合主键,一定要实现Serializable接口。这并不是注解决定的,而是Hibernate的主键都需要实现Serializable接口。

n @EmbeddedId 【大对象的属性头上】

引用定义的小对象作为主键。

注意:不需要再使用@ld注解。

网址: http://www.javass.cn

咨询00: 460190900

关联关系映射一简介

在hi bernate中,支持对象之间的关联关系映射,这样可以减少我们的dao操作,操作一个对象的时候,就可以顺带操作它的关联对象。

我们知道, hi bernate支持三种关联关系, 1:1, 1:M, M:N。但, 这只是对象之间的关系。数据库的设计当然也支持1:1, 1:M, M:N三种关系。比如, 我们经常说的1:M, 就是把1这张表的主键拿到多那边做外键。

但是,很多同学经常迷惑,为什么网上介绍的1: M,比我们讲的还要复杂的多?我们只需要<set>和<many-to-one>,但是网上介绍的还有一种使用<set>和<join>的?

这里我们就不得不提出"数据库设计的降级使用"这个概念了。

真正高质量培训 签订就业协议

网 址: http://www.javass.cn

关联关系映射—数据库降级使用

标准的1:M

标准的M:N

将M: N的数据库设计降级为1: M使用

真正高质量培训

签订就业协议

网址: http://www.javass.cn

关联关系映射—1:1—共享主键

标准的1:1

XML的配置

真正高质量培训 签订就业协议

网 址: http://www.javass.cn

关联关系映射—1:1—共享主键

```
注解的配置
主1【tbl_product】:
@OneToOne(cascade=CascadeType.ALL)
@PrimaryKeyJoinColumn
private ProductInfoModel info;
从1【tbl_product_info】:
@Id
@Column
@GeneratedValue(generator="copy【引用生成策略】")
@GenericGenerator(name="copy【定义生成策略】",strategy="foreign【写死,使
  用外来策略】",parameters=@Parameter(name="property",value="product【引
  用自己的Java属性】"))
private int uuid;
@OneToOne(mappedBy="info【引用对方的Java属性】")
private ProductModel product;
```


真正高质量培训 签订就业协议

网址: http://www.javass.cn

关联关系映射—1: M—外键

标准的1:M

网 址: http://www.javass.cn

关联关系映射—1: M—外键

注解的配置

- 1 [tbl_parent]:
- @OneToMany
- @JoinColumn(name="puuid 【对方的数据库外键列名】")
- private Set<ChildModel> children = new HashSet<ChildModel>();
- 多【tbl_child】:
- @ManyToOne
- @JoinColumn(name="puuid 【自己的数据库外键列名】")

private ParentModel parent;

网址: http://www.javass.cn

关联关系映射—M: N—联接表

标准的1:M

XML的配置

网 址: http://www.javass.cn

关联关系映射—M: N—联接表

```
注解的配置
@ManyToMany
@JoinTable(
 name="tbl_grade【联接表】",
 joinColumns=@JoinColumn(name="suuid【联接表里代表自己的数据库字段名】
 "),
 inverseJoinColumns=@JoinColumn(name="cuuid【联接表里代表对方的数据库字段名】")
)
private Set<CourseModel> courses = new HashSet<CourseModel>();
```


真正高质量培训 签订就业协议

网址: http://www.javass.cn

关联关系映射—1:1—引用外键

标准的1: M

XML的配置

主1【tbl_product】:

<one-to-one name="info" foreign-key="puuid 【对方的数据库外键列名】"</pre> cascade="all"/>

从1【tbl_product_info】:

<many-to-one name="product" column="puuid【自己的数据库外键列名】" unique="true【写死】"/>

真正高质量培训 签订就业协议

址: http://www.javass.cn

关联关系映射—1:1—引用外键

注解的配置

主1【tbl_product】:

@OneToOne(cascade=CascadeType.*ALL,mappedBy="product【对方的Java类属性名】"*)

private ProductInfoModel info;

从1【tbl_product_info】:

@OneToOne

@JoinColumn(name="puuid 【自己的数据库外键列名】")

private ProductModel product;

网址: http://www.javass.cn

关联关系映射—1: M—联接表

标准的1: M

XML的配置

```
1 【tbl_parent】:
```

真正高质量培训 签订就业协议

网址: http://www.javass.cn

关联关系映射—1: M—联接表

关联关系映射—1: M—联接表

```
注解的配置
1 [tbl_parent]:
@OneToMany(mappedBy="parent 【对方的Java类属性名 】")
private Set<ChildModel> children = new HashSet<ChildModel>();
多【tbl_child】:
@ManyToOne
@JoinTable(
  name="tbl_parent_child 【联接表】",
 joinColumns=@JoinColumn(name="cuuid【联接表里代表自己的数据库字段名】
  "),
  inverseJoinColumns=@JoinColumn(name="puuid 【联接表里代表对方的数据库
  字段名】")
private ParentModel parent;
```


关联关系映射—1:1—联接表

标准的1: M

XML的配置

```
1【tbl_product】:
<join table="tbl_product_relation【联接表】">
 <key column="puuid【联接表里代表自己的列名】"/>
 <many-to-one name="course【自己的Java属性名】" column="cuuid【联接表里代表对方的列名】" unique="true【写死】"/>
 </join>
```

网 址: http://www.javass.cn

关联关系映射—1:1—联接表

```
注解的配置
1【tbl_product】:
@ManyToOne
@JoinTable(
 name=" tbl_product_relation 【联接表】",
 joinColumns=@JoinColumn(name="suuid 【联接表里代表自己的列名】"),
 inverseJoinColumns=@JoinColumn(name="cuuid 【联接表里代表对方的列名】
 ",unique=true【写死】)
)
private CourseModel course;
```


二级缓存

```
n @Cache示例
定义在实体类上,示例如下:
@Entity
@Cache(usage = CacheConcurrencyStrategy.NONSTRICT_READ_WRITE)
public class Forest { ... }
```

网 址: http://www.javass.cn