Java Persistence API (JPA) Consultas

Fernando dos Santos fernando.santos@udesc.br


Consultas

- JPA oferece uma linguagem própria para consulta de entidades.
 - Portabilidade entre bancos.
- Consultas são representadas e executadas por um objeto Query.
- Exemplo de consulta para buscar todas as entidades no banco:

```
Query consulta1 = em.createQuery("select p from Produto p");
List<Produto> produtos = consulta1.getResultList();
for(Produto prod : produtos){
 System.out.println("Nome: "+prod.getNome());
}
```


Como escrever consultas


todos os elementos "p" da entidade com alias "p"

> classe da entidade (não é a tabela!)

alias para a entidade


Consultas com parâmetros

• Buscar uma única entidade com determinado código:

```
Query consulta2 = em.createQuery("select p from Produto p where p.id = 3");
Produto prod = (Produto)consulta2.getSingleResult();
System.out.println("Nome: " + prod.getNome());
```

Busca uma única entidade passando dados via parâmetros:

```
Query consulta3 = em.createQuery("select p from Produto p where p.id = :id");
consulta3.setParameter("id", 1);
Produto prod = (Produto)consulta3.getSingleResult();
System.out.println("Nome: " + prod.getNome());
```

Operador like


Consultas com funções de agrupamento

count() e retorno de valor simples

```
Query consulta5 = em.createQuery("select count(p) from Produto p");

Long quantidade = (Long)consulta5.getSingleResult();

System.out.println("Quantidade: " + quantidade);
```

```
Query consulta6 =
em.createQuery("select count(distinct p.nome) from Produto p");
Long quantidade = (Long)consulta6.getSingleResult();
System.out.println("Quantidade de Nomes Distintos: " + quantidade);
```

count() e retorno de muitas "colunas" (simples e/ou de objetos)

```
Query consulta7 =
 em.createQuery("select p.nome, count(p) from Produto p group by p.nome");
List<Object[]> linhas = consulta7.getResultList();
for (Object[] linha : linhas) { // cada elemento é um vetor, representa a linha
 String nome = (String)linha[0];
 Long count = (Long)linha[1];
 System.out.println("nome: "+nome+" Quantidade: "+count);
}
```


Consultas com subconsultas

Selecionar todas os produtos com valor maior que a média:

Base:

ID	Nome	Preço
1	Arroz	1.50
2	Açúcar	2.00
3	Feijão	3.75

Resultado:

ID	Nome	Preço
ည	Feijão	3.75

Consultas com comparação na mesma entidade

 Selecionar todos os produtos cujo valor é maior que o valor de um produto com determinado código:

Base:

ID	Nome	Preço
1	Arroz	1.50
2	Açúcar	2.00
3	Feijão	3.75

Resultado:

ID	Nome	Preço
2	Açúcar	2.00
3	Feijão	3.75

```
Query consulta = em.createQuery("select p1
from Produto p1, Produto p2
where p1.precoUnitario > p2.precoUnitario
and p2.id = :id");

consulta.setParameter("id", 1);
List<Produto> produtos = consulta.getResultList();

for(Produto prod : produtos){
 System.out.println("Nome: "+prod.getNome());
}
```


 Selecionar todos os produtos cujo preço esteja entre um valor mínimo e máximo, informados como parâmetro:

Base:

ID	Nome	Preço
1	Arroz	1.50
2	Açúcar	2.00
3	Feijão	3.75

Resultado:


ID	Nome	Preço
1	Arroz	1.50
2	Açúcar	2.00

```
Query consulta = em.createQuery("select p
from Produto p
where p.precoUnitario
between :valorMin and :valorMax");
consulta.setParameter("valorMin", 1.50f); // " f " força conversão para float
consulta.setParameter("valorMax", 2.50f);
List<Produto> produtos = consulta.getResultList();
for (Produto prod : produtos) {
 System.out.println("Nome: " + prod.getNome());
}
```


Exercício

Criar opções de consulta no sistema de imóveis:


- imóveis de uma determinada cidade (informada pelo usuário)
- imóveis com área superior a média de áreas
- imóveis com a quantidade de quartos dentro de uma faixa informada pelo usuário (minimo e máximo)
- quantidade de imóveis cadastrados
- imóveis cadastrados por cidade


Bibliografia

- BAUER, Christian; KING, Gavin. Java Persistence com Hibernate. Rio de Janeiro: Ciência Moderna, 2007. 844 p.
- BURKE, Bill; MONSON-HAEFEL, Richard. Enterprise
 JavaBeans 3.0. 5.ed. São Paulo: Prentice Hall, 2007. 538 p.
- The Java EE 6 Tutorial, parte VI (Persistence)
 - http://download.oracle.com/javaee/6/tutorial/doc/