

Java Persistence API (JPA) Mapeamento de Relacionamentos

Fernando dos Santos fernando.santos@udesc.br

Mapeamento de Relacionamentos Associação, Agregação, Composição

- Tipos de Relacionamentos mapeáveis:
 - Um para Um
 - Muitos para Um
 - Um para Muitos

Relacionamento Muitos para Um Mapeamento

Muitos produtos estão associados à uma categoria.

- Entidade Produto possui atributo para associar com Categoria
 - na tabela: coluna id_categoria INT (chave estrangeira)
 - na classe: atributo categoriaProduto do tipo Categoria (classe)
- O mapeamento é definido na entidade "muitos" (que possui a chave estrangeira) - Produto

Relacionamento Muitos para Um Mapeamento com anotações @ManyToOne e @JoinColumn

```
@Entity
@Table(name="produto")
public class Produto implements Serializable {
  @ld
  @GeneratedValue
 produto
  private int id;
 💡 id INT
  @Column(name="nome")
 ca tegoria
 id categoria INT
  private String nome;
 💡 id INT
 nome VARCHAR(50)
  @Column(name="descricao")
 nome VARCHAR(50)

 descricao VARCHAR(250)

  private String senha;
 valor unitario DECIMAL (7,2)
  @Column(name="valor_unitario")
  private float precoUnitario;
  @ManyToOne
  @JoinColumn(name="id_categoria", nullable=false)
  private Categoria categoria Produto;
```

Relacionamento **Muitos para Um**Anotações @ManyToOne e @JoinColumn - OBSERVAÇÕES

- Não se deve criar um atributo para o valor da chave estrangeira...
 - exemplo: private int idCategoria [errado!]
- Deve-se criar um atributo para o objeto relacionado...
 - exemplo: private Categoria categoria Produto [correto !]
- A entidade alvo (Categoria) já deve estar mapeada
 - deve existir uma classe Categoria, com atributos e métodos get/set;
 - a classe Categoria deve estar mapeada @Entity
 - os atributos da classe Categoria devem estar mapeados @Column

Relacionamento **Muitos para Um** Manipulações (1)

- Criar novo produto (1) e nova categoria (2);
- Associar categoria ao produto (3).

```
Produto prod = new Produto(); // (1)
prod.setNome("TV");
prod.setDescricao("TV LCD 40 Polegadas");
prod.setPrecoUnitario(999);
Categoria cat = new Categoria(); // (2)
cat.setNome("Eletrônicos");
prod.setCategoriaProduto(cat); // (3)
em.getTransaction().begin();
em.persist(cat); // (4)
em.persist(prod);
em.getTransaction().commit();
```

É necessário persistir a categoria e o produto (4)

Relacionamento Muitos para Um Manipulações (2)

Criar novo produto (1); Associar categoria já existente (2);

```
Produto prod = new Produto(); // (1)
prod.setNome("Blu-Ray");
prod.setDescricao("Blu-Ray Player");
prod.setPrecoUnitario(150);
Categoria cat = em.find(Categoria.class, 1);
prod.setCategoriaProduto(cat);
em.getTransaction().begin();
em.persist(prod); // (3)
em.getTransaction().commit();
```

É necessário persistir somente o produto (3)

Relacionamento Muitos para Um Manipulações (3)

Trocar a categoria de um produto.

```
// No banco de dados, o produto 1 (TV)
// possui a categoria 1 (Eletrônicos)
Produto prod = em.find(Produto.class, 1);

// Buscar outra categoria (2-Informática)
Categoria cat = em.find(Categoria.class, 2);

em.getTransaction().begin();
// Trocar a categoria do produto
prod.setCategoriaProduto(cat); // (1)
em.getTransaction().commit();
```

O update será feito automáticamente no banco de dados (1)

Relacionamento **Muitos para Um** Manipulações (4)

Buscar um produto (1)

```
Produto prod = em.find(Produto.class, 1); // (1)

System.out.println("Produto: "+prod.getNome());

System.out.println("Categoria do Produto: "+prod.getCategoriaProduto().getNome());// (2)
```

- A categoria é recuperada junto com o produto (2)
 - será impresso:

Produto: TV

Categoria do Produto: Informática

Relacionamento **Muitos para Um** Manipulações (5)

- Buscar uma categoria que possui produtos (1)
- Tentar remover a categoria (2)

```
Categoria cat = em.find(Categoria.class, 1); // (1)

em.getTransaction().begin();
em.remove(cat); // (2)

em.getTransaction().commit(); // (3)
```

O commit falhará, e será gerada exceção RollbackException (3)

Exception in thread "main" javax.persistence.RollbackException: Error while commiting the transaction at org.hibernate.ejb.TransactionImpl.commit(TransactionImpl.java:71) at SistemaVendasManyToOneTestes.main(SistemaVendasManyToOneTestes.java:17)

Relacionamento **Muitos para Um** Consultas (1)

- Buscar todos os produtos de uma categoria (informada por parâmetro)
- Situação no banco de dados:

	produto		
ID	Descrição	ID Categoria	
1	TV LCD 40 Polegadas	1	
2	Blu-Ray Player	1	
3	Notebook HP Pavilion	2	

produto

Jan	
D	Nome
1	Eletrônicos

categoria

2 Informática3 Livros

Consulta:

```
Query cons = em.createQuery("select p from Produto p where p.categoriaProduto.id = :idCat"); cons.setParameter("idCat", 1);
```

```
List<Produto> produtos = cons.getResultList();
for(Produto prod : produtos){
 System.out.println("Cód: "+prod.getId()+" Descr: "+prod.getDescricao());
```

O mapeamento pode ser utilizado para fazer JOIN em consultas.

Resultado:

ID	Descrição	ID Categoria
1	TV LCD 40 Polegadas	1
2	Blu-Ray Player	1

Relacionamento **Muitos para Um** Consultas (2) - OBSERVAÇÕES

- Na query, usa-se o atributo da classe Produto
 - select p from Produto p where p.categoriaProduto.id ...
- Não se usa o campo da tabela
 - select p from Produto p where p.id_categoria ... [errado!]


```
Query cons = em.createQuery("select p from Produto p where p.categoriaProduto.id = :idCat");
cons.setParameter("idCat", 1);

List<Produto> produtos = cons.getResultList();
for(Produto prod : produtos){
 System.out.println("Cód: "+prod.getId()+" Descr: "+prod.getDescricao());
}
```

Relacionamento Muitos para Um Consultas (3)

- Buscar quantidade de produtos por categoria
- Situação no banco de dados:

prod	uto
------	-----

C	ategoria
ID	Nome
1	Eletrôni

ID	Descrição	ID Categoria
1	TV LCD 40 Polegadas	1
2	Blu-Ray Player	1
3	Notebook HP Pavilion	2

```
ne
 rônicos
Informática
Livros
```

```
Consulta:
```

```
Query cons = em.createQuery("select p.categoriaProduto,
 count(p)
 from Produto p
 group by p.categoriaProduto");
List<Object[]> resultados = cons.getResultList(); // objetos retornados em um array
for (Object[] result : resultados) {
  Categoria cat = (Categoria) result[0]; // posição [0] é a categoria
  Long qtd = (Long) result[1]; // posição [1] é a quantidade
  System.out.println("Categoria: " + cat.getNome() + ", Qtd: " + qtd);
```

Resultado:

Categoria: Eletrônicos, Qtd: 2 Categoria: Informática, Qtd: 1

E as categorias que não possuem produtos?

Relacionamento **Muitos para Um** Consultas (4)

- Buscar quantidade de produtos por categoria (TODAS)
- Situação no banco de dados:

produto

(cate	gori	a
	,	_	

ID	Descrição	ID Categoria
1	TV LCD 40 Polegadas	1
2	Blu-Ray Player	1
3	Notebook HP Pavilion	2

```
ID Nome

1 Eletrônicos

2 Informática

3 Livros
```

```
• Consulta:

Query cons = em.createQuery("select c,

(select count(p)

from Produto p

where p.categoriaProduto = c)

from Categoria c");

List<Object[]> resultados = cons.getResultList(); // retornados em um array

for(Object[] result : resultados){

Categoria cat = (Categoria)result[0]; // posição [0] é a categoria

Long qtd = (Long)result[1]; // posição [1] é a quantidade

System.out.println("Categoria: "+cat.getNome()+", Qtd: "+qtd);
```

Resultado:

Categoria: Eletrônicos, Qtd: 2 Categoria: Informática, Qtd: 1 Categoria: Livros, Qtd: 0

Relacionamento **Muitos para Um** Consultas (5)

- Buscar categorias que n\u00e3o possuem produtos (subconsulta)
- Situação no banco de dados:

produto		
ID Descrição		ID Categoria
1	TV LCD 40 Polegadas	1
2	Blu-Ray Player	1
3	Notebook HP Pavilion	2

categoria	
ID	Nome
1	Eletrônicos

Informática

categoria

3 Livros

Consulta:

```
Query cons = em.createQuery("select c
from Categoria c
where c not in ( select p.categoriaProduto from Produto p )");
List<Categoria> categorias = cons.getResultList();
for(Categoria cat : categorias){
 System.out.println("Cód: "+cat.getId()+" Nome: "+cat.getNome());
}
```


Resultado:

ID	Nome
3	Livros

Exercício

Criar o seguinte relacionamento Many-to-One:

- Criar opções para:
 - incluir/editar/remover tipos de imóvel
 - ao cadastrar um imóvel, informar qual é o seu tipo
 - consultas:
 - quantidade de imóveis por tipo (todos os tipos)
 - tipos que não possuem imóveis
 - todos os tipos, e para cada tipo, mostrar todos os imóveis do tipo

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/