Java Persistence API (JPA) Mapeamento de Herança

Fernando dos Santos fernando.santos@udesc.br

Herança e Banco de Dados

Considere a seguinte situação de herança.

Quais tabelas você teria no banco de dados?

Mapeamento de Herança

- JPA disponibiliza 3 estratégias para mapeamento de herança:
 - Tabela por hierarquia de classes
 - Tabela por classe concreta
 - Tabela por classe e subclasse

Tabela por hierarquia de classes **Definição**

- Uma única tabela é criada para guardar todos os dados
 - é necessário uma coluna discriminadora, para identificar o tipo de dado armazenado pelo registro (pessoa física ou jurídica)

Tabela por hierarquia de classes Mapeamento JPA

Mapeamento na superclasse

```
@Entity
@Table (name="pessoa fisica juridica")
@Inheritance (strategy = InheritanceType.SINGLE TABLE)
@DiscriminatorColumn (name="discriminador",
 discriminatorType= DiscriminatorType.STRING)
public abstract class Pessoa implements Serializable {
  @ld
  @GeneratedValue
  private int id;
 pessoa_fisica_juridica
 💡 id INT
  @Column(name="nome")
 nome VARCHAR(100)
  private String nome;

 org VARCHAR(10)

 opf VARCHAR(11)

  ie VARCHAR(10)

  // métodos get/set
 cnpj VARCHAR(15)
 discriminador VARCHAR(1)
```

Tabela por hierarquia de classes Mapeamento JPA

Mapeamento nas subclasses

```
@Entity
@DiscriminatorValue ("F")
public class PessoaFisica extends Pessoa{
 @Column(name="rg")
 private String RG;
 @Column(name="cpf")
 private String CPF;

// gets e sets...
@Entity
@Discriming public class
```

```
@Entity
@DiscriminatorValue ("J")
public class PessoaJuridica extends Pessoa {
 @Column(name="ie")
 private String IE;
 @Column(name="cnpj")
 private String CNPJ;

// gets e sets...
}
```

Tabela por hierarquia de classes Vantagens e desvantagens

Vantagens

- é a mais simples de implementar (em Java e no BD)
- ótima performance em consultas, pois só há uma tabela.

Desvantagens

- não é normalizada
 - desperdício de espaço com colunas que ficarão nulas no banco.
- não permite uso da restrição not null
 - ex: CPF not null

Tabela por classe concreta **Definição**

- Uma tabela é criada para cada classe concreta
 - classe concreta é aquela que não é abstrata
- Os campos comuns são duplicados em cada tabela.

Tabela por classe concreta Geração de PK com campo auto increment

Cada tabela possui seu próprio campo PK:

- Como garantir PK única entre pessoas físicas e jurídicas?
 - auto-increment não atende esta necessidade
- Soluções
 - usar tabela geradora de sequenciais

usar SEQUENCES (não disponível no MySQL)

Tabela por classe concreta Mapeamento JPA

Mapeamento na superclasse

```
@Entity
@Inheritance ( strategy = InheritanceType.TABLE PER CLASS )
public abstract class Pessoa implements Serializable {
 mapeamento da
  @TableGenerator ( name="SEQUENCIA PESSOA",
 tabela geradora de
 table="geradora sequenciais",
 sequenciais
 pkColumnName="nome_coluna_pk",
 valueColumnName="valor sequencial coluna pk")
 @ Id
 @GeneratedValue ( strategy= GenerationType.TABLE,
 generator="SEQUENCIA PESSOA")
  private int id;
  @Column(name="nome")
  private String nome;
  // gets e sets...
```

Tabela por classe concreta Mapeamento JPA

- Mapeamento nas subclasses
 - Não é necessário usar anotações diferenciadas

```
@Entity
@Table(name="pessoa_fisica")
public class PessoaFisica extends Pessoa {
  @Column(name="rg")
  private String RG;
 @Entity
  @Column(name="cpf")
 @Table(name="pessoa_juridica")
  private String CPF;
 public class PessoaJuridica extends Pessoa {
 @Column(name="ie")
  // gets e sets...
 private String IE;
 @Column(name="cnpj")
 private String CNPJ;
 // gets e sets..
```

Tabela por classe concreta Vantagens e desvantagens

Vantagens

permite uso da restrição not null

Desvantagens

- modelo relacional ainda não é normalizado
 - duplicação de colunas em pessoa física e pessoa jurídica
- chaves primárias sequenciais requerem tratamento diferenciado
- desempenho pior que tabela única por hierarquia de classes

Tabela por classe e subclasses Definição

- Uma tabela é criada para cada classe e subclasse
- As tabelas das subclasses possuem chave estrangeira para a tabela da classe pai

Tabela por classe e subclasses Mapeamento JPA

Mapeamento na superclasse

```
@Entity
@Inheritance ( strategy = InheritanceType.JOINED )
public abstract class Pessoa implements Serializable {
 @ld
 @GeneratedValue
 private int id;
 @Column(name="nome")
 private String nome;
 pessoa
 💡 id INT
 nome VARCHAR(100)
 // gets e sets...
 pessoa_fisica
 pessoa_juridica
 id pessoa INT
 id pessoa INT
 rg VARCHAR(10)
 ie VARCHAR(10)
 cpf VARCHAR(11)
 onpj VARCHAR (15)
```

Tabela por classe e subclasses Mapeamento JPA

Mapeamento nas subclasses

```
@Entity
@Table(name="pessoa_fisica")
@PrimaryKeyJoinColumn (name="id_pessoa")
public class PessoaFisica extends Pessoa {
 @Column(name="rg")
 private String RG;
 @Column(name="cpf")
 private String CPF;

// gets e sets...
}

@Entity
@Table(name=
@PrimaryKey...
public class Perivate String
@Column(name)
```

```
@Entity
@Table(name="pessoa_juridica")
@PrimaryKeyJoinColumn (name="id_pessoa")
public class PessoaJuridica extends Pessoa {
 @Column(name="ie")
 private String IE;
 @Column(name="cnpj")
 private String CNPJ;

// gets e sets...
}
```

Tabela por classe e subclasses Vantagens e desvantagens

Vantagens

modelo relacional 100% normalizado

Desvantagens

- desempenho pior que tabela única por hierarquia de classes

Mapeamento de **Herança** Manipulações (1)

- Criar pessoa física (1) e jurídica (2) e persistir (3);
 - A manipulação é simples, igual a como já se vem utilizando.

```
PessoaFisica pf = new PessoaFisica(); // (1)
pf.setNome("Homer Simpson");
pf.setRG("12345");
pf.setCPF("123456789");
PessoaJuridica pj = new PessoaJuridica(); // (2)
pj.setNome("CEAVI");
pj.setIE("13579");
pj.setCNPJ("10246812345");
em.getTransaction().begin();
em.persist(pf); // (3)
em.persist(pj);
em.getTransaction().commit();
```

Mapeamento de **Herança** Manipulações (2)

- Consultas polimórficas
 - Buscar todas as pessoas, independente de tipo (física ou juridica)


```
Query cons = em.createQuery ("select p from Pessoa p");
List<Pessoa> pessoas = cons.getResultList();
for (Pessoa umaPessoa : pessoas){
 System.out.println(umaPessoa);
}
```

- Buscar somente pessoas físicas
 - Fazer a consulta sobre a entidade filha

```
Query cons = em.createQuery ("select pf from PessoaFisica pf");
List<Pessoa> pessoas = cons.getResultList();
for (Pessoa umaPessoa : pessoas){
 System.out.println(umaPessoa);
}
```

Associações polimórficas Mapeamento

É possível fazer associações polimórficas entre as entidades.

Associações polimórficas Consultas

- Buscar todos os veículos
 - Os proprietários são carregados automáticamente, pelo mapeamento.

```
Query cons = em.createQuery ("select v from Veiculo v");
List<Veiculo> veiculos = cons.getResultList();
for (Veiculo umVeiculo : veiculos){
 System.out.println(umVeiculo);
}
```

Buscar todos os veículos em que proprietário é Pessoa Física

```
Query cons = em.createQuery ("select v from Veiculo v where v.proprietario = PessoaFisica ");
List<Veiculo> veiculos = cons.getResultList();
for (Veiculo umVeiculo : veiculos){
 System.out.println(umVeiculo);
}
```


Bibliografia

BURKE, Bill; MONSON-HAEFEL, Richard. Enterprise
 JavaBeans 3.0. 5.ed. São Paulo: Prentice Hall, 2007. 538 p.