

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 **Um para Muitos**Mapeamento

Uma categoria está associada a muitos produtos.

- Categoria possui como atributo uma coleção (lista) de Produtos.
- Se houver um mapeamento **Muitos para Um** na entidade "muitos" (Produto), o mapeamento na entidade "um" (Categoria) apenas faz referência a este mapeamento Muitos para Um.

Relacionamento Um para Muitos

Mapeamento

```
@Entity
@Table(name="categoria")
public class Categoria implements Serializable{
  // outros atributos
```

nome do atributo que está mapeado na classe "muitos" (Produto)

```
@OneToMany(mappedBy="categoriaProduto", cascade= Casca(*\sqrtype.ALL)
private List<Produto> produtos = new ArrayList<Produto>();
```


```
public List<Produto> getProdutos() {
  return produtos;
public void setProdutos(List<Produto> produtos) {
  this.produtos = produtos;
```

produto

// demais métodos get() e set()

tipos de operações que serão propagadas para as entidades do lado "muitos":

ALL / MERGE / PERSIST / REFRESH / REMOVE

Relacionamento Um para Muitos

Mapeamento – Cascade de Operações (1)

- persist() da entidade "um" é propagado para as entidades "muitos"
 - ao persistir um, as outras também serão persistidas
 - exemplo: ao fazer persist() de uma categoria, os produtos desta categoria (se forem novos) também serão persistidos.
- requer que as entidades "muitos" já estejam associadas com a "um"
 - os produtos já devem ter sido adicionados na lista de produtos da categoria.

REMOVE

- remove() da entidade "um" é propagado para as entidades "muitos"
 - ao remover um, as outras também serão removidas
 - exemplo: ao fazer remove() de uma categoria, os produtos desta categoria (se existirem) também serão removidos.

Relacionamento Um para Muitos

Mapeamento – Cascade de Operações (2)

- merge() da entidade "um" é propagado para as entidades "muitos"
 - ao fazer merge em um, as outras também sofrerão merge
 - exemplo: ao fazer merge() de uma categoria, os produtos desta categoria (novos ou já existentes) também sofrerão merge.
- requer que as entidades "muitos" já estejam associadas com a "um"
 - os produtos devem estar na lista de produtos da categoria

REFRESH

idem ao merge(), porém, com a operação de refresh()

ALL

- propaga às entidades "muitos", qualquer operação feita na entidade "um"
 - PERSIST, REMOVE, MERGE e REFRESH

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

- Criar novo produto (1) e nova categoria (2);
- Associar categoria no produto (3), e adicionar produto na categoria (4).

```
Produto prod = new Produto(); // (1)
prod.setNome("Bicicleta");
prod.setDescricao("Bicicleta 18 marchas");
prod.setPrecoUnitario(350);
Categoria cat = new Categoria(); // (2)
cat.setNome("Esporte Lazer");
prod.setCategoriaProduto(cat); // (3)
cat.getProdutos().add(prod); // (4)
em.getTransaction().begin();
em.persist(cat); // (5)
em.getTransaction().commit();
```

Basta persistir categoria (Cascade ALL propaga para o produto) (5)

Relacionamento **Um para Muitos** Manipulações (2)

Criar novo produto (1); Associar em categoria já existente (2) (3);

```
Produto prod = new Produto(); // (1)
prod.setNome("Mochila");
prod.setDescricao("Mochila 10 litros");
prod.setPrecoUnitario(95);
// busca a categoria 2(Malas) do banco
Categoria cat = em.find(Categoria.class, 2);
prod.setCategoriaProduto(cat); // (2)
cat.getProdutos().add(prod); // (3)
em.getTransaction().begin();
em.persist(cat); // (4)
em.getTransaction().commit();
```

Basta persistir categoria (Cascade.ALL propaga para o produto) (4)

Relacionamento **Um para Muitos**Manipulações (3)

Trocar a categoria de um produto.

```
// No banco de dados, o produto 1 (Bicicleta)
// possui a categoria 1 (Esporte Lazer)
Produto prod = em.find(Produto.class, 1);
// Armazenar categoria atual em uma variável para depois trocar
Categoria catAtual = prod.getCategoriaProduto();
// Buscar uma outra categoria (3-Brinquedos)
Categoria outraCat = em.find(Categoria.class, 3);
em.getTransaction().begin();
catAtual.getProdutos().remove(prod); // (1)
outraCat.getProdutos().add(prod);
prod.setCategoriaProduto(outraCat); // (3)
em.getTransaction().commit();
```

- É necessário:
 - remover o produto da categoria antiga (1)
 - adicioná-lo na categoria nova (2)
 - setar a nova categoria no produto (3)

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

Buscar uma categoria (1)

```
Categoria cat = em.find(Categoria.class, 3); // (1)

System.out.println("Categoria: "+cat.getNome());

// Imprimindo os produtos desta categoria
System.out.println("Produtos: ");
for(Produto prod : cat.getProdutos()){ // (2)
 System.out.println("Cód: "+prod.getId()+", Descrição"+prod.getDescricao());
}
```

- Os produtos são recuperados junto com a categoria (2)
 - será impresso:

Categoria: Brinquedos

Produtos

Cód: 1, Descrição: Bicicleta 18 marchas

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

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

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

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

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

Se Cascade = ALL ou REMOVE, os produtos serão removidos (3)

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

ID	Descrição	ID Categoria
1	Bicicleta 18 marchas	1
2	Mochila 10 litros	2
3	Esteira de caminhada	1

ID	Nome
1	Esporte Lazer
2	Malas
3	Brinquedos

Consulta:

- Os produtos são recuperados automaticamente (join pelo mapeamento) (1)
- Resultado:

ID	Descrição	ID Categoria
1	Bicicleta 18 marchas	1
3	Esteira de caminhada	1

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

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

ID	Descrição	ID Categoria
1	Bicicleta 18 marchas	1
2	Mochila 10 litros	2
3	Esteira de caminhada	1

produto

ID	Nome
1	Esporte Lazer
2	Malas
3	Brinquedos

catagoria

Consulta:

o join é feito pela lista de produtos na entidade categoria

Resultado:

Categoria: Esporte Lazer, Qtd: 2 Categoria: Malas, Qtd: 1

E as categorias que não possuem produtos?

Relacionamento **Um para Muitos** Consultas (3)

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

ID	Descrição	ID Categoria
1	Bicicleta 18 marchas	1
2	Mochila 10 litros	2
3	Esteira de caminhada	1

Calegoria	
ID	Nome
1	Esporte Lazer
2	Malas
3	Brinquedos

categoria

Consulta:

Resultado:

Categoria: Malas, Qtd: 1
Categoria: Brinquedos, Qtd: 0

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

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

ID	Descrição	ID Categoria
1	Bicicleta 18 marchas	1
2	Mochila 10 litros	2
3	Esteira de caminhada	1

categoria	
ID	Nome
1	Esporte Lazer
2	Malas
3	Brinquedos

Consulta:

```
Query cons = em.createQuery("select c from Categoria c where c.produtos is empty");

List<Categoria> categorias = cons.getResultList();

for (Categoria cat : categorias) {
 System.out.println("ID: "+cat.getId()+", Nome: "+cat.getNome());
}
```


Resultado:

ID	Nome
3	Brinquedos

Exercício

Criar um relacionamento One-to-Many entre tipo e imóvel

- Altere seu sistema para refletir a inclusão deste relacionamento;
- Adicione novas opções de consultas, que devem ser implementadas utilizando o relacionamento One-to-Many:
 - todos os imóveis de uma determinado tipo (informado por parâmetro)
 - tipos que n\u00e3o possuem im\u00f3veis
 - 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/