Introduction to Hibernate

Overview

About the Presenter

- Cliff Meyers
 - cliff.meyers@gmail.com
- Application Developer
 - US Department of State, Bureau of Information Resource Management
- ColdFusion, Java, Oracle, MS SQL

What is Hibernate?

- Hibernate is an object-relational mapping tool (ORM) that allows for persisting Java objects in a relational database
- Driven by XML configuration files to configure data connectivity and map classes to database tables
- Not a Java/SQL code generation tool
 - Developer writes code to call API
 - API executes necessary SQL at runtime

Why Use Hibernate?

- Eliminate need for repetitive SQL
- Work with classes and objects instead of queries and result sets
 - More OO, less procedural
- Mapping approach can resist changes in object/data model more easily
- Strong support for caching

Why Use Hibernate?

- Handles all create-read-update-delete (CRUD) operations using simple API; no SQL
- Generates DDL scripts to create DB schema (tables, constraints, sequences)
- Flexibility to hand-tune SQL and call stored procedures to optimize performance
- Supports over 20 RDBMS; change the database by tweaking configuration files

Introduction to Hiberate

The Basics

Simple Object Model

- AuctionItem
 - description
 - type
 - successfulBid

amount

Bid

datetime

- AuctionItem has zero or more bids
- Auction item has zero or one successfulBid

Plain Old Java Object (POJO)

- Default constructor
- Identifier property
- Get/set pairs
- Collection
 property is an interface type

```
public class AuctionItem {
 private Long id;
 private Set bids;
 private Bid successfulBid
 private String description;
 public Long getId() {
 return id;
 private void setId(Long id) {
 id = id;
 public String getDescription() {
 return description;
 public void setDescription(String desc) {
 description = desc;
```

XML Mapping File

- Readable metadata
- Column / table mappings
- Surrogate key generation strategy
- Collection metadata
- Fetching strategies

```
<class name="AuctionItem"</pre>
 table="AUCTION ITEM">
 <id name="id" column="ITEM ID">
 <generator class="native"/>
 </id>
 cproperty name="description"
 column="DESCR"/>
 <many-to-one name="successfulBid"</pre>
 column="SUCCESSFUL BID ID"/>
 <set name="bids"</pre>
 cascade="all"
 lazy="true">
 <key column="ITEM ID"/>
 <one-to-many class="Bid"/>
 </set>
</class>
```

Creating Objects

```
Session session = sessionFactory.openSession();
Transaction tx = session.beginTransaction();

AuctionItem item = new AuctionItem();
item.setDescription("Batman Begins");
item.setType("DVD");
session.save(item);

tx.commit();
session.close();
```

Updating Objects

```
Session session = sessionFactory.openSession();
Transaction tx = session.beginTransaction();

AuctionItem item =
 (AuctionItem) session.get(ActionItem.class, itemId);
item.setDescription(newDescription);

tx.commit();
session.close();
```

Deleting Objects

```
Session session = sessionFactory.openSession();
Transaction tx = session.beginTransaction();

AuctionItem item =
 (AuctionItem) session.get(ActionItem.class, itemId);
session.delete(item);

tx.commit();
session.close();
```

Selecting Objects

Hibernate Query Language (HQL), similar to SQL

```
Session session = sessionFactory.openSession();
Transaction tx = session.beginTransaction();

List allAuctions = session.createQuery("
 select item
 from AuctionItem item
 join item.bids bid
 where item.description like 'Batman%'
 and bid.amount < 15
").list();

tx.commit();
session.close();</pre>
```

Introduction to Hibernate

The Details

Key Hibernate Classes

- Configuration uses mapping and database connection metadata to create SessionFactory
- SessionFactory thread-safe cache of compiled mappings for database; created once at application startup (expensive)
- Session represents a "conversation" between application and database; holds 1st level cache of objects
- Transaction an atomic unit of work

Configuration

hibernate.properties

```
hibernate.dialect =
 org.hibernate.dialect.SQLServerDialect
hibernate.connection.driver_class = net.sf.jtds.Driver
hibernate.connection.url =
 jdbc:sqlserver://localhost/db:1433
hibernate.connection.username = myuser
hibernate.connection.password = mypass
```

- Also configurable via using XML
- Several ways to add mapping files to configuration, including XML or API-based

SessionFactory

 Once the Configuration is prepared, obtaining the SessionFactory is easy:

```
Configuration cfg = new Configuration();
// ... do some configuration ...
cfg.configure();
SessionFactory sf =
  cfg.buildSessionFactory();
```

Typical Usage Pattern

```
Session s = sessionFactory.openSession();
Transaction tx = s.beginTransaction();
// ... perform some operation ...
tx.commit();
s.close();
```

 Although some additional boilerplate code is required for proper error handling***

Hibernate Querying Options

- HQL
 - Syntax similar to SQL
 - Unlike SQL, HQL is still database-agnostic
- Criteria
 - Java-based API for building queries
 - Good for queries that are built up using lots of conditional logic; avoids messy string manipulation
- SQL / PLSQL
 - Often needed to optimize for performance or leverage vendor-specific features

Example Queries

 Criteria API List auctionItems = session.createCriteria(AuctionItem.class) .setFetchMode("bids", FetchMode.EAGER) .add(Expression.like("description", description)) .createCriteria("successfulBid") .add(Expression.gt("amount", minAmount)) .list(); Equivalent HQL: from AuctionItem item left join fetch item.bids where item.description like :description and item.successfulbid.amount > :minAmount

Example Queries

"Query by example" approach

```
AuctionItem item = new AuctionItem();
item.setDescription("hib");
Bid bid = new Bid();
bid.setAmount(1.0);
List auctionItems =
 session.createCriteria(AuctionItem.class)
 .add( Example.create(item).enableLike(MatchMode.START) )
 .createCriteria("bids")
 .add( Example.create(bid) )
 .list();
```

Equivalent HQL:

```
from AuctionItem item
 join item.bids bid
where item.description like 'hib%'
 and bid.amount > 1.0
```

Introduction to Hibernate

More than Hibernate

Simplifying Hibernate Boilerplate

```
public void deleteItem(Long itemId) throws HibernateException
 Session session = null;
 try {
 session = sessionFactory.openSession();
 tx = session.beginTransaction();
 AuctionItem item =
 (AuctionItem) session.get(ActionItem.class, itemId);
 session.delete(item);
 tx.commit();
 catch(HibernateException ex) {
 tx.rollback();
 // ... do something useful, like log and rethrow exception
 } finally {
 session.close();
```

Spring to the Rescue

 Spring offers a convenient HibernateSupportDao class that offers "free" convenience methods and exception handling

```
public void deleteItem(Long itemId)
  throws DataAccessException {
  AuctionItem item = (AuctionItem)
  getHibernateTemplate().get(ActionItem.class,
  itemId);
  session.delete(item);
}
```

- Write Java classes, mapping files and Hibernate configuration
- Bundle into a .jar file
- Deploy to ColdFusion server along with Hibernate's required .jar files

- Use the "multiserver" install for CF
- Create a separate instance for the hybrid application
- Deploy files to this location:

```
{jrun.home}/servers/myServer/cfusion.ear/
cfusion.war/WEB-INF/cfusion/lib
```

Hibernate's required .jar files:

```
hibernate3.jar
antlr.jar
asm.jar
asm-attrs.jar
cglib.jar
dom4j.jar
ehcache.jar
jta.jar
commons-collections.jar
commons-logging.jar
log4j.jar
```

- Database connectivity:
 - Hibernate can use JNDI datasources (similar to CF datasources) instead of connection information in
 - hibernate.properties
 - JNDI can be configured through the JRun administration console (JMC)
 - Only available in CF "multiserver" install

- Java is a strong-typed language whereas ColdFusion is weakly-typed
 - Use of ColdFusion's javaCast() function is required to distinguish between methods like getAuctionItem(Long itemId) and getAuctionItem(String description)
 - Quantity of casting can get tedious
- ColdFusion's logging infrastructure (Log4J) suppresses all of Hibernate's logging info, making it difficult to debug deployed code

Any Questions?

References

- Hibernate docs
 - http://hibernate.org
- Hibernate in Action
 - http://manning.com/bauer/
- Spring docs
 - http://springframework.org

Thank You!