

Hibernate (JPA) Code First Entity Relations

Advanced Mapping


SoftUni Team Technical Trainers


Software University

https://softuni.bg

Table of Contents


- 1. Java Persistence API Inheritance.
- 2. Table Relations.


Questions


Java Persistence API Inheritance

Fundamental Inheritance Concepts

Inheritance


- Inheritance is a fundamental concept in most programming languages
 - SQL does not support this kind of relationships

 Implemented by any JPA framework by inheriting and mapping Entities

JPA Inheritance Strategies


- Implemented by the javax.persistence.Inheritance annotation
- The following mapping strategies are used to map the entity data to the underlying database:
 - A single table per class hierarchy
 - A table per concrete entity class
 - "Join" strategy mapping common fields in a single table

Table Per Class Strategy


- Table creation for each entity
 - A table defined for each concrete class in the inheritance
 - Allows inheritance to be used in the object model, when it does not exist in the data model

 Querying root or branch classes can be very difficult and inefficient

Table Per Class Strategy: Example (1)


```
Vehicle.java
 Inheritance type
@Entity
@Inheritance(strategy = InheritanceType.TABLE_PER_CLASS)
public abstract class Vehicle {
 @Id
 @GeneratedValue(strategy = GenerationType.TABLE)
 private long id;
 A table generator is
 @Basic
 used for each table
 private String type;
 protected Vehicle() {}
 protected Vehicle(String type) {
 this.type = type;
```

Table Per Class Strategy: Example (2)


```
@Entity
@Table(name = "bikes")
public class Bike extends Vehicle {
 private final static String type = "BIKE";
 public Bike(){
 super(type);
 }
}
```

```
@Entity
@Table(name = "cars")
public class Car extends Vehicle {
 private final static String type = "CAR";
 public Car(){
 super(type);
 }
}
```


Table Per Class Strategy: Example (3)


```
Main.java

..
Vehicle bike = new Bike();
Vehicle car = new Car();

em.persist(bike);
em.persist(car);
```

Result:

bikes		
id	type	
1	"BIKE"	

cars			
id	type		
2	"CAR"		

Table Per Class Strategy: Conclusion


Disadvantages:

- Repeating information in each table
- Changes in super class involves changes in all subclass tables
- No foreign keys involved (unrelated tables)
- Advantages:
 - No NULL values no unneeded fields
 - Simple style to implement inheritance mapping


Table Per Class: Joined


- Table is defined for each class in the inheritance hierarchy
 - Storing of that class only the local attributes
 - Each table must store object's primary key


Table Per Class Strategy: Example (1)


```
Vehicle.java
@Entity
 Inheritance type
@Table(name = "vehicles")
@Inheritance(strategy = InheritanceType.JOINED)
public abstract class Vehicle {
 @Id
 @GeneratedValue(strategy = GenerationType.TABLE)
 private int id;
 A table generator is
 @Basic
 used for each table
 private String type;
 protected Vehicle() {}
 protected Vehicle(String type) {
 this.type = type;
```

Table Per Class Strategy: Example (2)


TransportationVehicle.java

```
@MappedSuperclass
public abstract class TransportationVehicle extends Vehicle {
 private int loadCapacity;
 public TransportationVehicle(){ }
 public TransportationVehicle(String type,int loadCapacity) {
 super(type);
 this.loadCapacity = loadCapacity;
 // Getters and setters
```

Table Per Class Strategy: Example (3)


PassengerVehicle.java

```
@MappedSuperclass
public abstract class PassengerVehicle extends Vehicle {
 private int numOfPassengers;
 public PassengerVehicle() { }
 public PassengerVehicle(String type,int numOfPassengers) {
 super(type);
 this.numOfPassengers = numOfPassengers;
 // Getters and setters
```

Table Per Class Strategy: Example (4)


Truck.java

```
@Entity
public class Truck extends TransportationVehicle {
 private final static String type = "TRUCK";
 private int numOfContainers;
 public Truck(){ }
 public Truck(String type, int numOfContainers,
int loadCapacity) {
 super(type,loadCapacity);
 this.numOfContainers = numOfContainers; }
 // Getters and setters
}
```

Car.java

```
@Entity
public class Car extends PassengerVehicle {
 private final static String type = "CAR";

 public Car(){ }

 public Car(String type,int numOfPassengers){
 super(type, numOfPassengers);
 }

 // Getters and setters
}
```


Results – Joined Strategy


• After persist:

cars				
id	numOfPassengers			
1	2			

vehicles			
id	type		
1	CAR		
2	TRUCK		


	trucks	
id	numOfContainers	loadCapacity
1	2	5

Results – Joined Strategy


Disadvantages:

 Multiple JOINS - for deep hierarchies it may give poor performance

Advantages:

- No NULL values
- No repeating information
- Foreign keys involved
- Reduced changes in schema on superclass changes


Table Per Class: Single Table


- Simplest and typically the best performing and best solution
 - A single table is used to store all the instances of the entire inheritance hierarchy
 - A column for every attribute of every class
 - A discriminator column is used to determine to which class the particular row belongs to

SINGLE TABLE: Example


```
Vehicle.java
@Entity
 Inheritance type
@Table(name = "vehicles")
@Inheritance(strategy=InheritanceType.SINGLE_TABLE)
@DiscriminatorColumn(name = "type")
public abstract class Vehicle {
 @Id
 @GeneratedValue(strategy = GenerationType.TABLE)
 private int id;
 A table generator is
 @Basic
 used for each table
 @Column(insertable = false,updatable = false
 private String type;
 protected Vehicle() {}
 protected Vehicle(String type) {
 this.type = type;
```

Table Per Class Strategy: Example (1)


```
TransportationVehicle.java
@MappedSuperclass
public abstract class TransportationVehicle extends Vehicle {
 private int loadCapacity;
 public TransportationVehicle() { }
 public TransportationVehicle(String type, int loadCapacity) {
 super(type);
 this.loadCapacity = loadCapacity;
 // Getters and setters
```

Table Per Class Strategy: Example (2)


```
PassengerVehicle.java
@MappedSuperclass
public abstract class PassengerVehicle extends Vehicle {
 private int noOfpassengers;
 public PassengerVehicle() { }
 public PassengerVehicle(String type, int noOfpassengers) {
 super(type);
 this.noOfpassengers = noOfpassengers;
 // Getters and setters
```

Table Per Class Strategy: Example (3)


```
Truck.java

@Entity
@DiscriminatorValue(value = "truck")
public class Truck extends TransportationVehicle {
 private final static String type = "TRUCK";
 private int noOfContainers;

// Constructors
// Getters and setters
}
```

```
@Entity
@DiscriminatorValue(value = "car")
public class Car extends PassengerVehicle {
 private final static String type = "CAR";
 public Car() { }
 public Car(){
 super(type);
 }
}
```


Results – Joined Strategy


• After persist:

vehicles				
id	type	loadCapacity	noOfPassengers	noOfContainers
1	truck			
2	car			

Discriminator column


Table Relations

One-to-One, One-to-Many, Many-to-Many

Database Relationships


- There are several types of database relationships:
 - One to One Relationships
 - One to Many and Many to One Relationships
 - Many to Many Relationships
 - Self Referencing Relationships

One-To-One – Unidirectional (1)


BasicShampoo

- basicLabel: BasicLabel
- + getBasicLabel(): BasicLabel
- + setBasicLabel(): void


BasicLabel

- id
- name

// Getters and setters

One-To-One – Unidirectional (2)


```
BasicShampoo.java
@Entity
@Table(name = "shampoos")
public abstract class BasicShampoo implements Shampoo {
//...
 One-To-One relationship
 Runtime evaluation
 @OneToOne(optional = false)
 @JoinColumn(name = "label_id",
 Column name in
 referencedColumnName = "id")
 table shampoos
 private BasicLabel label; `
 Column name in
 table label
```

One-To-One - Bidirectional (1)


BasicShampoo

- basicLabel: BasicLabel

+ getBasicLabel(): BasicLabel

+ setBasicLabel(): void

One-to-one

BasicLabel

- id: int

- name: String

- shampoo: BasicShampoo

+ getShampoo(): BasicShampoo

+ setShampoo(): void

One-To-One – Bidirectional (2)


```
BasicLabel.java
@Entity
@Table(name = "labels")
public class BasicLabel implements Label{
//...
 Field in entity BasicShampoo
 @OneToOne(mappedBy = "label",
 targetEntity = BasicShampoo.class)
 Entity for the mapping
 private BasicShampoo basicShampoo;
```

Many-To-One – Unidirectional (1)


BasicShampoo

- productionBatch: ProductionBatch
- + getProductionBatch(): ProductionBatch
- + setProductionBatch (): void


ProductionBatch

- id: int

Many-To-One – Unidirectional (2)


```
BasicShampoo.java
@Entity
@Table(name = "shampoos")
public abstract class BasicShampoo implements Shampoo {
//...
 Many-To-One relationship Runtime evaluation
 @ManyToOne(optional = false)
 @JoinColumn(name = "batch_id", referencedColumnName = "id")
 private ProductionBatch batch; 
 Column name in
//...
 Column name in
 table batches
 table shampoos
```

One-To-Many – Bidirectional (1)


BasicShampoo

- productionBatch: ProductionBatch
- + getProductionBatch(): ProductionBatch
- + setProductionBatch (): void


ProductionBatch

- id: int
- shampoos:

Set<BasicShampoo>

+ getShampoos():

Set<BasicShampoo>

+ setBasicShampoos():

void

One-To-Many – Bidirectional (2)


```
ProductionBatch.java
@Entity
@Table(name = "batches")
public class ProductionBatch implements Batch {
//...
 Entity for the mapping
 Field in entity BasicShampoo
 @OneToMany(mappedBy = "batch", targetEntity = BasicShampoo.class,
 fetch = FetchType.LAZY, cascade = CascadeType.ALL)
 private Set<Shampoo> shampoos;
 Fetching type
 Cascade type
```

Many-To-Many – Unidirectional


```
BasicShampoo.java
@Entity
@Table(name = "shampoos")
public abstract class BasicShampoo implements Shampoo {
 Mapping
 Many-To-Many relationship
 Column in
//...
 table
 Column in
 @ManyToMany
 ingredients
 shampoos
 @JoinTable(name = "shampoos_ingredients",
 joinColumns = @JoinColumn(name = "shampoo_id", referencedColumnName = "id"),
 inverseJoinColumns = @JoinColumn(name = "ingredient id",
 referencedColumnName = "id"))
 Column in mapping
 private Set<BasicIngredient> ingredients;
 table
```

Many-To-Many – Bidirectional


```
BasicIngredient.java
@Entity
@Table(name = "ingredients")
@Inheritance(strategy = InheritanceType.SINGLE_TABLE)
@DiscriminatorColumn(name = "type", discriminatorType = Discri
minatorType.STRING)
public abstract class BasicIngredient implements Ingredient {
//...
 Field in entity BasicShampoo
 @ManyToMany(mappedBy = "ingredients",
 targetEntity = BasicShampoo.class) Entity for the mapping
 private Set<BasicShampoo> shampoos;
```

Lazy Loading – Fetch Types


- Fetching retrieve objects from the database
 - Fetched entities are stored in the Persistence Context as cache
- Retrieval of an entity object might cause automatic retrieval of additional entity objects

Fetching Strategies


- Fetching Strategies
 - EAGER retrieves all entity objects reachable through fetched entity
 - Can cause slowdown when used with a big data source
 - LAZY retrieves all reachable entity objects only when fetched entity's getter method is called

```
University university = em.find((long) 1); // collection students = null

// The collection holding the students is populated when the getter is called university.getStudents();
```

Cascading (1)


- JPA translates entity state transitions to database DML statements
 - This behavior is configured through the CascadeType mappings
- CascadeType.PERSIST: means that save() or persist()
 operations cascade to related entities
- CascadeType . MERGE: means that related entities are merged into managed state when the owning entity is merged
- CascadeType.REFRESH: does the same thing for the refresh()
 operation

Cascading (2)


- CascadeType.REMOVE: removes all related entities association with this setting when the owning entity is deleted
- CascadeType.DETACH: detaches all related entities if a "manual detach" occurs
- CascadeType.ALL: is shorthand for all of the above cascade operations

Summary


- Relational databases don't support inheritance
- It is implemented by JPA:
 - SINGLE_TABLE
 - TABLE_PER_CLASS
 - JOINED
- Table relations are Un/Bidirectional
- One-to-One
- Many-to-One
- Many-to-Many


Questions?


SoftUni Diamond Partners


A POKERSTARS


.BG


Educational Partners


VIRTUAL RACING SCHOOL


Trainings @ Software University (SoftUni)


- Software University High-Quality Education,
 Profession and Job for Software Developers
 - softuni.bg, about.softuni.bg
- Software University Foundation
 - softuni.foundation
- Software University @ Facebook
 - facebook.com/SoftwareUniversity
- Software University Forums
 - forum.softuni.bg


License


- This course (slides, examples, demos, exercises, homework, documents, videos and other assets) is copyrighted content
- Unauthorized copy, reproduction or use is illegal
- © SoftUni https://about.softuni.bg/
- © Software University https://softuni.bg

