Exploring the Java Persistence API

By Bob McCune

Agenda

- ► JPA Overview
- Annotating Persistent Entities
- ► Understanding the EntityManager
- ▶ JPQL and the Query Interface
- Spring and JPA
- Demo

JPA Overview

What is the JPA?

- Developed under JSR-220
 - Initial goal was to simplify EJB CMP
- ► JSR-220 segmented into two specifications:
 - ► EJB 3.0
 - Java Persistence API
 - Complete, standalone ORM solution for both Java EE and Java SE environments
- Significant Community Involvement:
 - Leverages best ideas from Hibernate, Toplink, and JDO

Why should I care?

- Why not just use JDBC?
 - Low level API
 - Simple to use, but can be error prone
- ► Why not just use [INSERT ORM HERE]?
 - Standardized API leveraging best ideas from ORM community
 - Better for developers one API to learn and use
 - Can choose between competing implementations
 - Vendor independence

Goals

- Provide complete ORM solution for Java SE and Java EE environments
- Easy to use
 - Standard POJOs no framework interfaces or classes to implement or extend
 - ► Facilitate test-driven development
- ► Annotation driven, no XML mappings required.
- Configuration By Exception
 - Sensible defaults

JPA Features

- Simple POJO Persistence
 - No vendor-specific interfaces or classes
- Supports rich domain models
 - No more anemic domain models
 - Multiple inheritance strategies
 - Polymorphic Queries
 - Lazy loading of associations
- Rich Annotation Support
- Pluggable persistence providers

Persistent POJOs

POJO Requirements

- Annotated with @Entity
- Contains a persistent @ld field
- No argument constructor (public or protected)
- ▶ Not marked final
 - Class, method, or persistent field level
- ► Top level class
 - Can't be inner class, interface, or enum
- Must implement Serializable to be remotely passed by value as a detached instance

Persistent Entity Example

```
@Entity
public class AppUser {

@Id
 private Long id;
 private String username;
 private String password;
}
AppUser

id username password

password

password;
```

Annotating Entities

JPA Annotations

- ▶ JPA annotations are defined in the javax.persistence package:
 - http://java.sun.com/javaee/5/docs/api/javax/persistence/packagesummary.html
- Annotations can be placed on fields or properties
 - Field level access is preferred to prevent executing logic
 - Property-level annotations are applied to "getter" method
- Can't mix style in inheritance hierarchy
 - Must decide on field OR property

Persistent Identifiers

- ► Entities must define an id field/fields corresponding the the database primary key
- ► The id can either be simple or composite value
- Strategies:
 - @ld: single valued type most common
 - @IdClass: map multiple fields to table PK
 - @EmbeddedId map PK class to table PK
- ► Composite PK classes must:
 - ► implement Serializable
 - override equals() and hashCode()

@IdClass

► Maps multiple fields of persistent entity to PK class

```
@Entity
@IdClass(ArtistPK.class)
public class ArtistPK
 implements Serializable {

 @Id
 private Long idOne;
 private Long idTwo;
 public boolean equals(Object obj);
 public int hashCode();
 }
}
```

@EmbeddedId

Primary key is formal member of persistent entity

```
@Entity
public class Artist {
 @EmbeddedId
 private ArtistPK key;
}
```

```
@Embedded
public class ArtistPK
 implements Serializable {
 private Long id1;
 private Long id2;
 public boolean equals(Object obj);
 public int hashCode();
}
```

@Generated Value

- Supports auto-generated primary key values
- Strategies defined by GenerationType enum:
 - GenerationType.AUTO (preferred)
 - GenerationType.IDENTITY
 - GenerationType.SEQUENCE
 - GenerationType.TABLE

```
@Id
@GeneratedValue(strategy = GenerationType.AUTO)
private Long id;
```

@Table and @Column

- Used to define name mappings between Java object and database table/columns
- Table applied at the persistent class level
- @Column applied at the persistent field/property level

```
@Entity
@Table(name = "TBL_ARTIST")
public class Artist {

 @Id
 @Column(name = "ARTIST_ID")
 private Long id;

@Column(name = "ARTIST_NAME")
 private String name;
}
```

@Temporal

- ▶ Used with java.util.Date or java.util.Calendar to determine how value is persisted
- Values defined by TemporalType:
 - TemporalType.DATE (java.sql.Date)
 - ► TemporalType.TIME (java.sql.Time)
 - TemporalType.TIMESTAMP (java.sql.Timestamp)

```
@Temporal(value=TemporalType.DATE)
@Column(name="BIO_DATE")
private Date bioDate;
TBL_ARTIST

ARTIST_ID
BIO_DATE

NUMERIC
DATE
```

(a)Enumerated

- Used to determine strategy for persisting Java enum values to database
- Values defined by EnumType:
 - EnumType.ORDINAL (default)
 - EnumType.STRING

```
@Entity
public class Album {
 ALBUM
 ALBUM ID
  @Enumerated(EnumType.STRING)
 RATING
  private Rating rating;
```

NUMERIC

VARCHAR(10)

@Lob

- ▶ Used to persist values to BLOB/CLOB fields
- ► Often used with @Basic to lazy load value

```
@Entity
public class Album {
 ...
 @Lob
 @Basic (fetch = FetchType.LAZY)
 @Column(name = "ALBUM_ART")
 private byte[] artwork;
 ...
}
ALBUM
ALBUM
ALBUM_ID
ALBUM_ART
BLOB
BLOB
```

@Version

- ▶ JPA has automatic versioning support to assist optimistic locking
- Version field should not be modified by the application
- Value can be primitive or wrapper type of short, int, long or java.sql.Timestamp field

```
@Version
private Integer version;
```

@Transient

- ▶ By default, JPA assumes all fields are persistent
- Non-persistent fields should be marked as transient or annotated with @Transient

@Embedded & @Embeddable

```
@Entity
public class Artist {
 ...
 @Embedded
 private Bio bio;
}
```

ARTIST ALBUM_ID NUMERIC BIO_DATE DATE BIO_TEXT CLOB

```
@Embeddable
public class Bio {

 @Temporal(value=TemporalType.DATE)
 @Column(name="BIO_DATE")
 private Date bioDate;

 @Lob
 @Column(name="BIO_TEXT")
 private String text;
}
```

Annotating Relationships

Relationships

- ► JPA supports all standard relationships
 - ▶ One-To-One
 - One-To-Many
 - Many-To-One
 - Many-To-Many
- Supports unidirectional and bidirectional relationships
- Supports both composite and aggregate relationships

@OneToOne

► Can be based on shared primary key or foreign key relationship using either @PrimaryKeyJoinColumn or @JoinColumn

```
MANAGER
 ARTIST
 MANAGER_ID | NUMERIC
 NUMERIC
 ARTIST ID
 MANAGER ID NUMERIC
@Entity
 @Entity
public class Artist {
 public class Manager {
  @Td
 @Id
  private Long id;
 private Long id;
  @0neTo0ne
 @OneToOne(mappedBy="manager")
  @JoinColumn(name = "MANAGER_ID")
 private Artist artist;
  private Manager manager;
 Specifies relationship based
 on MANAGER ID column
```

@OneToMany

- OneToMany defines the one side of a one-tomany relationship
- ► The mappedBy element of the annotation defines the object reference used by the child entity
- @OrderBy defines an collection ordering required when relationship is retrieved
- ► The child (many) side will be represented using an implementation of the java.util.Collection interface

@ManyToOne

- ManyToOne defines the many side of a one-tomany relationship
- @JoinColumn defines foreign key reference
- ► The many side is considered to be the owning side of the relationship

One-To-Many Example

```
ALBUM
 ARTIST
 1
 NUMERIC
 ARTIST ID
 ALBUM ID
 NUMERIC
 ARTIST_ID (FK) NUMERIC
@Entity
 @Entity
 public class Album {
public class Artist {
 @Id
  @Id
 @Column(name = "ALBUM_ID")
  @Column(name = "ARTIST_ID")
  private Long id;
 private Long id;
  @OneToMany(mappedBy = "artist") \_
 @ManyTo0ne
  private Set<Album> albums =
 @JoinColumn(name = "ARTIST_ID")
 private Artist artist;
 new HashSet<Album>();
}
```

@ManyToMany

- ManyToMany annotation is defined on both sides of the relationship
- Each entity contains a collection of the other
- OjoinTable is specified on the owning side of the relationship
 - ► The owning side in a many-to-many is arbitrary
- OjoinColumn is used to specify the owning and inverse columns of the join table

Many-To-Many Example


```
@Entity
public class Composer {
 @Id
 @Column(name = "COMPOSER_ID")
 private Long id;

@ManyToMany
 @JoinTable(name="COMPOSER_TRACK",
 joinColumns = { @JoinColumn(name = "COMPOSER_ID") },
 inverseJoinColumns = { @JoinColumn(name = "TRACK_ID")
 private Set<Track> compositions;
}
```

Cascading Operations

- ▶ JPA supports multiple cascade styles
- Defined by the CascadeType enum:
 - CascadeType.PERSIST
 - CascadeType.MERGE
 - CascadeType.REMOVE
 - CascadeType.REFRESH
 - CascadeType.ALL

Understanding The JPA EntityManager

EntityManager

- Provides interface to Persistence Context
- Obtained from instance of EntityManagerFactory
 - ► Manually created in Java SE environment
 - Managed in Java EE or Spring and injects EntityManager instances where needed
- Provides core persistence operations
- Used to obtain Query interface instance
- Provides access to transaction manager for use in Java SE environments

Key EntityManager Methods

- <T> T find(Class<T> entityClass, Object primaryKey)
- <T> T getReference(Class<T> entityClass, Object primaryKey)
- void persist(Object entity)
- T> T merge(T entity)
- refresh(Object entity)
- remove(Object entity)
- void flush()
- void close();

Persistence Context & Unit

- ► A Persistence Context is a collection of persistent entities managed by the Entity Manager
- Persistence Unit is defined in persistence.xml
 - ► The only XML required by JPA!
 - Must be defined loaded from META-INF directory
- ► A persistence-unit defines:
 - ► The persistence context name
 - Data source settings
 - Vendor specific properties and configurations

Example persistence.xml

```
<?xml version="1.0" encoding="UTF-8"?>
<persistence> <!-- removed schema info to reduce clutter -->
 <!-- Demo Persistence Unit -->
 <persistence-unit name="jpademo" transaction-type="RESOURCE_LOCAL">
 <jta-data-source>java:/comp/env/jdbc/JpaDemo</jta-data-source>
 properties>
 <!-- Only scan and detect annotated entities -->
 cproperty name="hibernate.archive.autodetection" value="class" />
 <!-- JDBC/Hibernate connection properties -->
 cproperty name="hibernate.dialect" value="org.hibernate.dialect.MySQLDialect" />
 <!-- Set hibernate console formatting options -->
 cproperty name="hibernate.show_sql" value="true" />
 cproperty name="hibernate.format_sql" value="true" />
 cproperty name="hibernate.use_sql_comments" value="false" />
 </properties>
 </persistence-unit>
</persistence>
```

Listeners & Callbacks

- ▶ JPA supports lifecycle callback and listener operations.
- Pre/Post operations supported:
 - @PrePersist/@PostPersist
 - @PreUpdate/@PostUpdate
 - @PreRemove/@PostRemove
 - @PostLoad

JPA Queries

Query Interface

- Obtained from the EntityManager using:
 - createQuery()
 - createNamedQuery()
 - createNativeQuery()
- Supports bind parameters, both named and ordinal
- Returns query result:
 - getSingleResult()
 - getResultList()
- Pagination Support:
 - setFirstResult()
 - setMaxResults()

JPA Queries

- Supports static & dynamic queries
- Queries can be written using JPQL or SQL
- Named and positional bind parameters
- Supports both static and dynamic queries
 - Static queries are written as annotations of the entity
- Supports eager fetching using the fetch keyword

JPQL Features

- ▶ Java Persistence Query Language (JPQL)
 - Extension of EJB QL language
- ► SQL like syntax
 - Reference objects/properties instead of tables/columns
- Supports common SQL features:
 - Projections
 - Inner & Outer Joins Eager fetching supported
 - Subqueries
 - Bulk operations (update and delete)

JPQL Examples

```
Dynamic Query
 public Album findById(Long id) {
 String jpql = "select distinct a from Album a left join fetch a.artist art "
 + "left join fetch art.genre left join fetch a.tracks where a.id = :id"
 Query query = getEntityManager().createQuery(jpql);
 query.setParameter("id", id);
 return (Album) query.getSingleResult();
Static Query
 @NamedQuery(name="artist.all",
 query="select distinct a from Artist a left join fetch a.albums")
 public List<Artist> findAll() {
 Query query = getEntityManager().createNamedQuery("artist.all");
 return query.getResultList()
```

JPA Demo Spring & JPA

Spring 2.0's JPA Support

- Supports JPA in both managed and non-managed environments:
 - ► J2EE/Java EE environments
 - Servlet Containers
- No code or annotation Spring dependencies required
- EntityManagers can be injected using the JPA standard @PersistenceContext annotation
- ► Transparent transaction management & exception translation
- ► Additionally offers JpaTemplate & JpaDaoSupport classes
 - Simplified JPA usage, often single line of code

Spring JPA Configuration

```
<?xml version="1.0" encoding="UTF-8"?>
<beans>
  <bean id="dataSource" class="org.springframework.jndi.Jndi0bjectFactoryBean">
 cproperty name="jndiName" value="java:/comp/env/jdbc/JpaDemo" />
 </hean>
  <bean id="entityManagerFactory"</pre>
 class="org.springframework.orm.jpa.LocalContainerEntityManagerFactoryBean">
 cproperty name="dataSource" ref="dataSource" />
 cproperty name="jpaVendorAdapter">
 <bean class="org.springframework.orm.jpa.vendor.HibernateJpaVendorAdapter">
 cproperty name="database" value="MYSQL" />
 cproperty name="showSql" value="true" />
 </bean>
 </property>
 </bean>
 <bean id="transactionManager" class="org.springframework.orm.jpa.JpaTransactionManager">
 cproperty name="entityManagerFactory" ref="entityManagerFactory" />
  </bean>
  <bean class="org.springframework.orm.jpa.support.PersistenceAnnotationBeanPostProcessor" />
</beans>
```


Q & A

Resources

- ▶ Java Persistence with Hibernate
 - http://www.manning.com/bauer2/
- ► JPA 101- Java Persistence Explained
 - http://www.sourcebeat.com/books/jpa.html
- ► JPA Annotation Reference
 - http://www.oracle.com/technology/products/ias/toplink/jpa/resources/toplink-jpa-annotations.html
- ► JPA Sample Application
 - http://www.bobmccune.com/