LOG660 - Bases de données de haute performance

Gestion de la persistance transparente

Hiver 2011

C. Desrosiers

Patron d'architecture en couche (layer)

- Couche présentation
 - Ex: Servlets, JSP, ASP, PHP
- Couche contrôle (coordonnateur d'application)
- Couche domaine d'application (ou métier)
- Couche de services
 - persistance, transaction, communication, sécurité, etc.
 - Ex: EJB, Spring, Hibernate/iBatis (persistance)

Architectures physiques

Architecture client-serveur

Architecture Web à trois niveaux

Définition de la persistance

- Le stockage d'un objet ou d'une entité du domaine d'application sur disque ou tout autre dispositif de stockage, de manière à être utilisé d'une session à l'autre
- Possède les propriétés de *durabilité* (ne pas perdre les données en cas de panne) et d'*intégrité* (préserver cohérence des données malgré des accès/mise à jour concurrents)
- Normalement réalisée à l'aide d'une base de données
- Problème: le domaine d'application est modélisé à l'aide d'objets alors que la BD emploie un modèle relationnel (object-relationnel impedance mismatch)

Incompatibilité objet vs relationnel

■ Granularité:

- <u>Ex</u>: Une classe adresse ne correspond pas forcément à une table adresse (afin d'éviter la jointure)
- Sous-types (relation de spécialisation):
 - Concept de polymorphisme absent en relationnel
 - Plusieurs solutions possibles (délégation/fusion/concaténation)
- Identité (équivalence):
 - Valeur ou référence (objet) VS clé primaire (relationnel)
- Associations:
 - Unidirectionnel (objet) VS bidirectionnel (relationnel)
 - Plusieurs à plusieurs nécessite une table de jointure
 - Problème des n+1 sélections (ex: liste de commandes d'un client)

Gestion de la persistance

- Trois approches:
 - Matérialisation/dématérialisation à l'aide de JDBC
 - EJB entité (EJB2)
 - Framework de persistance transparente:
 - Object / relationnal mapping ORM (ex: JDO, Hibernate, EJB3)
 - Object / SQL mapping (ex: iBatis/myBatis)

Persistance avec JDBC

- Dématérialisation:
 - Reconstruire un objet persistant à partir des données de la BD
 - Se faite à l'aide d'un ou plusieurs SELECT
- Matérialisation:
 - Rendre/mettre à jour un objet persistant dans la BD
 - Se fait à l'aide d'un ou plusieurs INSERT/ UPDATE
- Patron de courtier BD (database broker)
 - Classe responsable de la matérialisation/dématérialisation des objets métiers à l'aide de requêtes à la BD
 - Permet de découpler la couche métier de la couche service de persistance (isole les interactions avec la BD)
 - Le patron Data Access Object (DAO) est une variante

Exemple: enregistrement de prêts

Classes métier:

Patron courtier BD et tables BD

Dématérialisation d'un utilisateur

```
package ExemplesJDBC.GererPrets;
import java.sql.*;
import java.util.*;
public class CourtierBDUtilisateur{
 private Connection uneConnection;
 // Constructeur pour connexion passée par le créateur
 public CourtierBDUtilisateur(Connection laConnection) {
 this.uneConnection = laConnection;
public Utilisateur chercherUtilisateurParIdUtilisateur(String idUtilisateur)
 // Retourne un objet Membre ou un Employé selon le cas
 throws Exception {
 // Verrouillage de l'utilisateur pour sérialisabilité (Oracle mode READ COMMITTED)
 PreparedStatement unEnoncéSQL = uneConnection.prepareStatement
 ("SELECT motPasse, nom, prénom, catégorieUtilisateur, téléphoneRésidence, codeMatricule, catégorieEmployé "+
 "FROM Membre m, Utilisateur u, Employé e WHERE u.idUtilisateur = ? AND "+
 "u.idUtilisateur = m.idUtilisateur (+) AND "+
 "u.idUtilisateur = e.idUtilisateur (+) FOR UPDATE");
 unEnoncéSQL.setString(1,idUtilisateur);
 ResultSet résultatSelect = unEnoncéSOL.executeOuery();
 if (résultatSelect.next ()) {
 if (résultatSelect.getString ("catégorieUtilisateur").equals("membre")) {
 Membre leMembre = new Membre (
 idUtilisateur, résultatSelect.getString ("motPasse"),
 résultatSelect.getString ("nom"), résultatSelect.getString ("prénom"),
 résultatSelect.getString ("catégorieUtilisateur"),
 résultatSelect.getString ("téléphoneRésidence"));
 unEnoncéSOL.close();
 return leMembre;
 else{// Pas un Membre, doit être un Employé
 Employé lEmployé = new Employé(idUtilisateur, résultatSelect.getString ("motPasse");
```


Matérialisation d'un PrêtEnCours

```
package ExemplesJDBC.GererPrets;
import java.sql.*;
import java.util.*;
public class CourtierBDPrêtEnCours {
 private Connection uneConnection;
 public void insérerPrêtEnCours (PrêtEnCours unPrêtEnCours)
 // Matérialise un nouveau PrêtEnCours dans la BD
 throws Exception, SQLException {
 PreparedStatement unEnoncéSQL = uneConnection.prepareStatement
 ("INSERT INTO PrêtEnCours(idExemplaire,idUtilisateur)"+
 "VALUES(?,?)");
 unEnoncéSQL.setString(1,unPrêtEnCours.getIdExemplaire());
 unEnoncéSQL.setString(2,unPrêtEnCours.getIdUtilisateur());
 //NB la date est générée automatiquement par le serveur de BD (default sysdate)
 // et le statut est modifié par un TRIGGER
 int n = unEnoncéSQL.executeUpdate();
 unEnoncéSQL.close();
 if (n != 1) {throw new Exception("Insertion dans PrêtEnCours a échoué");}
```

Classe de contrôle ControleEnregistrerPrets

```
package ExemplesJDBC.GererPrets;
/* Classe de contrôle simple pour EnregistrerPrêts
* Interface à l'utilisateur minimaliste
* NB Vérifie les conditions de prêt et le statut de l'exemplaire au niveau du programme client
* /
import java.sql.*;
import javax.swing.JOptionPane;
import java.util.*;
class ControleEnregistrerPrets {
 public static void main (String args []) throws Exception {
 // Création d'une Connection globale pour l'application
 UsineConnection uneUsineConnection = new UsineConnection();
 Connection uneConnection = uneUsineConnection.getConnectionSansAutoCommit(
 "oracle.jdbc.driver.OracleDriver",
 "jdbc:oracle:thin:@localhost:1521:ora817i",
 "clerat", "oracle");
 try{
 // Dématérialiser l'Utilisateur et ses PrêtsEnCours
 Membre unMembre = null;
 String idUtilisateur =
 JOptionPane.showInputDialog("Entrez l'identificateur de l'utilisateur: ");
 // Création du courtier et dématérialisation de l'Utilisateur
 CourtierBDUtilisateur unCourtierBDUtilisateur = new CourtierBDUtilisateur (uneConnection);
 Utilisateur unUtilisateur =
 unCourtierBDUtilisateur.chercherUtilisateurParIdUtilisateur(idUtilisateur);
 //Création du courtier et dématérialisation des PrêtsEnCours
 CourtierBDPrêtEnCours unCourtierBDPrêtEnCours = new CourtierBDPrêtEnCours (uneConnection);
 unCourtierBDPrêtEnCours.chercherLesPrêtsEnCours(unUtilisateur);
 JOptionPane.showMessageDialog(null,
 "Nombre de prêts en cours : " + unUtilisateur.getNbPrêtsEnCours());
```


Granularité des courtiers

- Certaines opérations nécessitent la dématérialisation de plusieurs objets en même temps
 - Ex: recherche d'un utilisateur et de tous ses prêts
- Option 1: un courtier par classe / objet
 - Meilleure cohésion
 - Permet un contrôle plus fin le moment de dématérialisation
 - Peut exiger un grand nombre d'appels important au serveur
- Option 2: un courtier pour plusieurs classes / objets
 - Limite le nombre d'appels au serveurs
 - Peut extraire des données inutilement
- On cherche le meilleur compromis entre 1 et 2

Problème d'accès concurrents

Transaction T_1	Transaction T_2
SQL> SELECT * FROM PrêtEnCours 2 WHERE idUtilisateur = 2;	
IDEXEMPLAI DATEPRÊT IDUTILISAT	
3 02-03-21 2	
	SQL> SELECT * FROM PrêtEnCours 2 WHERE idUtilisateur = 2;
	IDEXEMPLAI DATEPRÊT IDUTILISAT
	3 02-03-21 2
<pre>SQL> INSERT INTO 2 PrêtEnCours(idExemplaire,idUtilisateur) 3 VALUES(4,2); 1 row created.</pre>	
COLV COMMITTER	
SQL> COMMIT;	
Commit complete.	SQL> INSERT INTO
	2 PrêtEnCours(idExemplaire,idUtilisateur) 3 VALUES(5,2);
	1 row created.
	SQL> COMMIT;
	Commit complete.
	Dépasse la limite du nombre de prêts (maximum 2)

Stratégies de gestion de la concurrence

- Verrouillage pessimiste (pessimist locking)
 - On verrouille les ressources de la transaction jusqu'à ce qu'elle termine (commit)
 - Au niveau de la BD:
 - SELECT ... FOR UPDATE, LOCK TABLE, etc.
 - Au niveau de l'application:
 - Fonctionnalités JDO, Hibernate, etc.
 - Problématique si la transaction dépend du temps de réponse/réflexion de l'utilisateur (think time)

Stratégies de gestion de la concurrence

- Verrouillage optimiste (optimist locking)
 - Se fait au niveau de l'application
 - On ajoute à chaque table (classe) une colonne contenant
 l'instant de la dernière mise à jour
 - On annule une transaction si la donnée à mettre à jour a été modifiée depuis la dernière lecture (lecture impropre)
 - Permet d'accélérer grandement le traitement des transactions
 - Ne garantie pas l'intégrité des données
 - Populaire dans les applications Web

Autres stratégies

- Limiter la durée des transactions
 - Découper une longue transaction en plusieurs courtes transactions
 - Utiliser autocommit
- Vérifier les contraintes par le serveur
 - Ex: TRIGGER Oracle
- Réduire l'interactivité
 - Limiter la dépendance au temps de réflexion
 - Employer seulement en dernier recours

Vérification des contraintes par le serveur

Transaction T_1	Transaction T_2
SQL> SELECT * FROM PrêtEnCours 2 WHERE idUtilisateur = 2; IDEXEMPLAI DATEPRÊT IDUTILISAT	
3 02-03-21 2	
	SQL> SELECT * FROM PrêtEnCours 2 WHERE idUtilisateur = 2; IDEXEMPLAI DATEPRÊT IDUTILISAT
SQL> INSERT INTO 2 PrêtEnCours(idExemplaire,idUtilisateur) 3 VALUES(4,2); 1 row created.	3 02-03-21 2
SQL> COMMIT;	
Commit complete.	SQL> INSERT INTO 2 PrêtEnCours(idExemplaire,idUtilisateur) 3 VALUES(5,2); INSERT INTO PrêtEnCours(idExemplaire,idUtilisateur) * ERROR at line 1: ORA-20101: le nombre maximal d'emprunts est atteint ORA-06512: at "CLERAT.BIPRÊTENCOURSVÉRIFIER", line 59 ORA-04088: error during execution of trigger 'CLERAT.BIPRÊTENCOURSVÉRIFIER'
	Un TRIGGER empêche l'insertion fautive.

Gestion de la sécurité

- Deux approches
 - Par le SGBD:
 - La connexion à la BD se fait avec le login de l'utilisateur
 - On utilise les mécanismes du SGBD pour contrôler l'accès
 - Par l'application:
 - La connexion à la BD se fait avec un login générique
 - L'accès est géré soit par la couche de contrôle ou la couche de service (ex: EJB, Spring, etc.)

Patron de conception façade

- Fournit une interface simple à un sous-système complexe
- Masque les détails de la gestion de la persistance (connexion JDBC, matérialisation/dématérialisation, etc.) à la couche de contrôle
- Souvent employé dans les applications multi-niveaux (*multi-tier*)

Façade pour les services de la couche application

Objet de transfert de données (OTD)

- Patron *Data Transfer Objet* (DTO) ou *Value Object* (VO)
- Réduit le nombre de transferts entre deux soussystèmes (ex: de la couche métier à la couche de contrôle) en regroupant un ensemble de données provenant de plusieurs objets
- Les OTD ne possèdent que des attributs (aucune méthode)

Exemple d'utilisation du patron OTD

```
public class FacadeEnregistrerPrêts
  public OTDUtilisateurPrets chercherOTDUtilisateurPrets (String idUtilisateur) throws Exception
 // Création du courtier et dématérialisation de l'Utilisateur
 CourtierBDUtilisateur unCourtierBDUtilisateur = new CourtierBDUtilisateur(uneConnection);
 unUtilisateur =
 unCourtierBDUtilisateur.chercherUtilisateurParIdUtilisateur(idUtilisateur);
 //Création du courtier et dématérialisation des PrêtsEnCours
 unCourtierBDPretEnCours = new CourtierBDPrêtEnCours (uneConnection);
 unCourtierBDPretEnCours.chercherLesPrêtsEnCours(unUtilisateur);
 // Retourner l'objet de transfert de données OTDUtilisateurPrets
 if (unUtilisateur instanceof Membre) {
 unCourtierBDUtilisateur.chercherVariablesStatiquesDeMembre();
 Membre unMembre = (Membre) unUtilisateur;
 return new OTDUtilisateurPrets (
 unMembre.getCatégorie(),
 unMembre.conditionsPrêtAcceptées(),
 unMembre.getNbPrêtsEnCours(),
 Membre.getNbMaxPrêts(),
 unMembre.getNbRetards());
 } else {
 return new OTDUtilisateurPrets(
 unUtilisateur.getCatégorie(),true,unUtilisateur.getNbPrêtsEnCours(),0,0);
```


Problème d'utiliser JDBC

- Le développement et le maintient de code SQL peut être complexe
- La portabilité est réduite par le code SQL spécifique au SGBD (ex: séquences Oracle)
- Problèmes spécifiques à l'utilisation de EJB
 - Longs cycles édition-compilation-debug parce que les EJB résident du côté serveur
 - Ajoute beaucoup de code (interfaces *Home*, *Remote*, etc.)
 - Encourage l'écriture de code procédurale monolithique

Architecture pour la persistance transparente

- La persistance objet est gérée par un service externe aux couches métier et contrôle, de manière transparente
- Le client travaille avec de simples objets Java (*Plain Old Java Objects POJOs*)
- Deux types d'architectures:
 - Object / relationnal mapping ORM (ex: JDO, Hibernate, EJB3)
 - Object / SQL mapping (ex: iBatis/myBatis)

Frameworks ORM

- Mappage du domaine d'application à BD relationnelle
 - Classes \Leftrightarrow tables
 - Attributs \Leftrightarrow colonnes
 - Relations inter-objets (1-1, 1-plusieurs, etc.)
 - Héritage
- Gestion du cycle de vie des objets
- Gestion de l'identité des objets

Frameworks ORM: services

- Mappage déclaratif entre modèle objet et schéma de BD relationnelle
- API pour création, lecture, modification et destruction d'objets
- Langage de requête (objet) pour trouver efficacement les objets basé sur des critères
- Support pour la gestion de transactions
- Chargement hâtif ou tardif (eager/lazy loading)
- Gestion de cache pour limiter les accès à la BD
- Manipulation d'objets "détachés"

Frameworks ORM: avantages et limitations

Avantages:

- Productivité:
 - Aucun code SQL / JDBC à écrire
 - Le découplage de la BD facilite les tests et la maintenance
- Performance:
 - Gestion avancée de la cache, chargement hâtif, etc.
- Portabilité:
 - Code SQL généré spécifique au SGDB employé (ex: Oracle)

Limitations:

- Pas toujours évident de mapper le domaine d'application au schéma relationnel (ex: systèmes legacy, dénormalisation, etc.)
- Pas toujours le contrôle sur la définition et l'accès au schéma relationnel (ex: accès par procédures stockées seulement)

Frameworks de mappage SQL-objet

- Utilisé dans les cas où on ne contrôle pas le schéma de la BD (ex: code SQL ultra-optimisé, accès restreint)
- Élimine la dépendance de l'application à la couche de transparente en encapsulant les accès à la BD dans un fichier de configuration externe (XML)
- Le code JDBC est géré par le framework
- Ressemble aux procédures stockées, mais les paramètres et valeurs de retour sont des objets du domaine d'application

Frameworks de mappage SQL-objet

- Exemple iBatis/myBatis
 - Définition:

- Appel:

Frameworks de mappage SQL-objet

■ Tutoriel iBatis – SQL Maps 2.0

http://ibatis.apache.org/docs/java/pdf/iBATIS-SqlMaps-2-Tutorial_en.pdf (EN)

http://ibatis.apache.org/docs/java/pdf/iBATIS-SqlMaps-2-Tutorial_fr.pdf (FR)

■ Exemple JPetStore 5

http://apache.sunsite.ualberta.ca/ibatis/binaries/ibatis.java/JPetStore-5.0.zip

Hibernate

- Outil de persistence transparente Java
- Open source
- Améliorations vs EJB 2 et JDO 1
 - Plain Old Java Objects (POJO)
 - Héritage, associations par attributs Java
 - Langage de requête HQL plus proche de SQL
 - Pas de manipulation de code (introspection Java)
- Support de l'API de persistance Java de la nouvelle norme EJB3 (JSR220)

POJO dans Hibernate

- Simple objet Java
- N'hérite pas d'interfaces complexes (ex: EJB 2)
- Facilite les tests et portables à d'autres applications
- Nécessite:
 - Constructeur sans paramètre
 - Définition d'un attribut identifiant (ID) si clé artificielle
 - Définition de méthodes d'accès (get/set) pour les attributs
 - La méthode setId doit être privée (Hibernate gère l'assignation de valeurs aux Ids)
 - Les collections doivent être définies comme des interfaces (ex: Set au lien de HashSet)

Exemple: classe Editeur

```
public class Editeur
 // Les attributs de la classe
 private Integer id;
 private String nom;
 private String ville ;
 // La collection des livres de l'éditeur
 private Set lesLivres = new HashSet();
 // Constructeur vide REQUIS
 public Editeur(){}
 // Lecteurs
 public Integer getId() { return id; }
 public String getNom () {return nom;}
 public String getVille() {return ville;}
 public Set getLesLivres() {return lesLivres;}
 // Modifieurs
 private void setId(Integer id) {this.id = id;}
 public void setNom (String nomEditeur) {this.nom = nom;}
 public void setVille(String ville) {this.ville = ville;}
 public void setLesLivres(Set lesLivres) {this.lesLivres = lesLivres;}
```

Exemple: classe Livre

```
public class Livre
  // Les attributs de la classe
  private String ISBN;
  private String titre;
 private int anneeParution;
 // Pour l'association avec Editeur
  private Editeur editeur;
  // Constructeur vide requis
  public Livre(){}
 // Lecteurs
 public String getISBN() {return ISBN;}
  public String getTitre() {return titre;}
 public int getAnneeParution() {return anneeParution;}
  public Editeur getEditeur () {return editeur;}
 // Modifieurs
 public void setISBN(String ISBN) {this.ISBN = ISBN;}
  public void setTitre(String titre) {this.titre = titre;}
  public void setAnneeParution(int anneeParution) { this.anneeParution = anneeParution; }
  public void setEditeur(Editeur editeur) { this.editeur = editeur; }
```


Exemple: schéma relationnel

```
CREATE TABLE EDITEUR
(ID EDITEUR
 INTEGER
 NOT NULL,
NOM_EDITEUR
 VARCHAR (20) NOT NULL,
VILLE
 VARCHAR (20) NOT NULL,
PRIMARY KEY (ID EDITEUR)
CREATE TABLE LIVRE
(ISBN
 CHAR (13) NOT NULL,
 VARCHAR (50) NOT NULL,
TITRE
ANNEE_PARUTION
 NUMBER (4) NOT NULL,
 INTEGER
ID EDITEUR
 NOT NULL,
PRIMARY KEY (ISBN),
FOREIGN KEY (ID EDITEUR) REFERENCES EDITEUR
```


Mappage de la classe Editeur

Mappage de la classe à une table:

Mappage de l'identifiant:

- Stratgégie de génération (generator class)
 - identity : DB2, MySQL, MS SQL Server, Sybase, HypersonicSQL
 - sequence : DB2, PostgreSQL, Oracle
 - *hilo* : algorithm hi/lo
 - *native* : choisit la meilleure stratégie pour le SGBD employé
 - select : si les clés sont générées automatiquement (ex: TRIGGER)
 - assigned: ID géré par une clé naturelle (défaut si aucune stratégie spécifiée)

Mappage de la classe Editeur

Mappage des attributs:

- L'attribut peut être public ou privée
- Conversion du type de l'attribut:
 - Implicite pour les types simples, sinon il faut spécifier le type:

- Accès par champs (field) ou par méthode (property):
 - Accès par méthode (défaut) favorise l'encapsulation, mais demande de définir les get/set
 - Pour que l'accès se fasse directement par les champs:

```
column="NOM_EDITEUR"
 access="field"/>
```


Mappage de la classe Editeur

Mappage des relations:

- Collections supportées: set, list, map, bag, array, primitive-array
- Relations peuvent être bi-directionnelles
 - *inverse* : indique que l'accès se fait par la relation inverse allant de Livre à Editeur
- Propagation des sauvegardes/suppressions des objets référencés avec cascade:
 - *none* : aucune propagation
 - save-update : lors de la sauvegarde de l'objet référençant
 - delete : lors de la suppression de l'objet référençant
 - all: lors de la sauvegarde ou la suppression de l'objet référençant

Editeur.hbm.xml

```
<?xml version="1.0"?>
<!DOCTYPE hibernate-mapping PUBLIC</pre>
 "-//Hibernate/Hibernate Mapping DTD//EN"
 "http://hibernate.sourceforge.net/hibernate-mapping-3.0.dtd">
<hibernate-mapping>
 <class name="Editeur" table="EDITEUR">
 <id name="id" column="ID EDITEUR"/>
 <generator class="native"/>
 </id>
 property name="nom" column="NOM EDITEUR"/>
 cproperty name="ville" column="VILLE"/>
 <set name="lesLivres" inverse="true" cascade = "all">
 <key column="ID EDITEUR"/>
 <one-to-many class="Livre"/>
 </set>
 </class>
</hibernate-mapping>
```

Livre.hbm.xml

Fichier de configuration hibernate.cfg.xml

```
<hibernate-configuration>
 <session-factory>
 property name="hibernate.connection.driver class">
 oracle.jdbc.driver.OracleDriver
 </property>
 property name="hibernate.connection.url">
 jdbc:oracle:thin:@localhost:1521:ORCL
 </property>
 cproperty name="hibernate.connection.username">godin</property>
 cproperty name="hibernate.connection.password">oracle/property>
 cproperty name="dialect">org.hibernate.dialect.Oracle9Dialect/property>
 cproperty name="hibernate.c3p0.min size">5</property>
 cproperty name="hibernate.c3p0.max size">20</property>
 cproperty name="hibernate.c3p0.timeout">300</property>
 cproperty name="hibernate.c3p0.max statements">50</property>
 cproperty name="hibernate.c3p0.idle test period">3000/property>
 <!-- SQL to stdout logging -->
 property name="show sql">true
 property name="format sql">true/property>
 cproperty name="use sql comments">true/property>
 <mapping resource="Editeur.hbm.xml"/>
 <mapping resource="Livre.hbm.xml"/>
 </session-factory>
</hibernate-configuration>
```


Singleton qui démarre Hibernate et fournit l'objet SessionFactory

```
public class HibernateUtil {
 private static SessionFactory sessionFactory;
 static {
 try {
 sessionFactory = new Configuration().configure().buildSessionFactory();
 } catch (Throwable ex) {
 throw new ExceptionInInitializerError(ex);
 }
 }
 public static SessionFactory getSessionFactory() {
 return sessionFactory;
 }
 public static void shutdown() {
 // Ferme les antémémoires et les bassins (pool) de connexions getSessionFactory().close();
 }
}
```


Session Hibernate qui insère un éditeur et un livre

```
Session uneSession = HibernateUtil.getSessionFactory().openSession();
uneSession.beginTransaction();

Editeur unEditeur = new Editeur();
unEditeur.setNom("Addison-Wesley");
unEditeur.setVille("Reading, MA");

Livre unLivre = new Livre();
unLivre.setISBN("1-111-1111");
unLivre.setTitre("SGBD");
unLivre.setAnneeParution(2000);
unLivre.setEditeur(unEditeur);

unEditeur.getLesLivres().add(unLivre);

// Rendre unEditeur persistant
uneSession.save(unEditeur);
uneSession.getTransaction().commit();
uneSession.close();
```

Persistance par référence des livres associés (voir attribut cascade dans fichier de mappage *Editeur.hbm.xml*)

Session Hibernate qui lit les données de la première session et les affiche

```
uneSession = HibernateUtil.getSessionFactory().openSession();
uneSession.beginTransaction();
List lesEditeurs = uneSession.createQuery(
 "FROM Editeur e
 WHERE e.ville = 'Paris' OR e.ville = 'Longueuil'
 ORDER BY e.nom ASC").list();
System.out.println( lesEditeurs.size() + " éditeurs trouvés:" );
for ( Iterator iterEditeurs = lesEditeurs.iterator(); iterEditeurs.hasNext(); ) {
  Editeur unEditeurCharge = (Editeur) iterEditeurs.next();
  System.out.println("Éditeur:" + unEditeurCharge.getNom() );
  System.out.println("Livres de l'éditeur:");
  for ( Iterator iterLivres = unEditeurCharge.getLesLivres().iterator();
 iterLivres.hasNext(); ) {
 Livre unLivreCharge = (Livre) iterLivres.next();
 System.out.println(" " + unLivreCharge.getTitre() );
uneSession.getTransaction().commit();
uneSession.close();
```


Requêtes dans Hibernate

Requête HQL (dialecte objets)

```
Query maRequete = uneSession.createQuery(
 "FROM Livre 1 WHERE 1.ISBN = '1-111-1111' ");
List lesLivres = maRequete.list();
```

■ Requête SQL (dialecte de la BD)

■ Critère de sélection (dialecte programmatif)

```
// Tous les objets de type Livre
Criteria monCritere = uneSession.createCriteria(Livre.class);
List lesLivres = monCritere.list();
```


Session Hibernate qui modifie le titre de ISBN: 1-111-1111

- Pas besoin de faire un *save* ou un *update* explicite après la modification de unLivre car c'est un objet persistant
- Par contre, il faut le faire si l'objet est dans un état détaché

Session Hibernate qui supprime un livre

```
uneTransaction = uneSession.beginTransaction();
lesLivres = uneSession.createQuery("
 FROM Livre 1 WHERE 1.ISBN = '1-111-1111' ").list();
unLivre = (Livre)lesLivres.iterator().next();
uneSession.delete(unLivre);
uneTransaction.commit();
```

- La suppression du livre ne sera pas propagée à son éditeur car la propriété cascade n'est pas all ou delete
- Par contre, la suppression de l'éditeur entraînerait celle de ses livres

Sauvegarde intelligence

- Par défaut, Hibernate n'écrit sur la BD que les données qui ont été modifiées (*dirty checking*)
- Pour un objet simple, la comparaison utilise la **valeur** des attributs de l'objet
- Pour une collection d'objets, la comparaison est faite à l'aide des références de ces objets
- À éviter:

```
public List getLesLivres() {
 return Arrays.asList(lesLivres);}
...
```


Traduction de relations

- Association plusieurs à 1
- Association 1 à 1
- Association 1 à plusieurs
- Association plusieurs à plusieurs
- Composition 1 à plusieurs

Association plusieurs à 1

```
Personne
id nom dateNaissance

* 1 Adresse rue province codePostal
```

```
CREATE TABLE PERSONNE

(ID_PERSONNE INTEGER NOT NULL PRIMARY KEY,

ID_ADRESSE INTEGER NOT NULL,

FOREIGN KEY (ID_ADRESSE) REFERENCES ADRESSE

...)

CREATE TABLE ADRESSE

(ID_ADRESSE INTEGER NOT NULL PRIMARY KEY,

...)
```


Association 1 à 1

```
Personne
id
nom
dateNaissance

1 1 1 province
codePostal
```

```
CREATE TABLE PERSONNE

(ID_PERSONNE INTEGER NOT NULL PRIMARY KEY,

ID_ADRESSE INTEGER NOT NULL UNIQUE,

FOREIGN KEY (ID_ADRESSE) REFERENCES ADRESSE
...)

CREATE TABLE Address

(ID_ADRESSE INTEGER NOT NULL PRIMARY KEY,
...)
```


Association 1 à plusieurs

```
Personne
id
nom
dateNaissance

1 * Adresse
rue
province
codePostal
```

```
CREATE TABLE PERSONNE

(ID_PERSONNE INTEGER NOT NULL PRIMARY KEY,
...)

CREATE TABLE ADRESSE

(ID_ADRESSE INTEGER NOT NULL PRIMARY KEY,
ID_PERSONNE INTEGER NOT NULL,
FOREIGN KEY (ID_PERSONNE) REFERENCES PERSONNE
...)
```


Association plusieurs à plusieurs (unidirectionnelle)


```
CREATE TABLE PERSONNE

(ID_PERSONNE INTEGER NOT NULL PRIMARY KEY,
...)

CREATE TABLE ADRESSE

(ID_ADRESSE INTEGER NOT NULL PRIMARY KEY,
...)

CREATE TABLE PERSONNE_ADRESSE


(ID_PERSONNE INTEGER NOT NULL,
ID_ADRESSE INTEGER NOT NULL,
FOREIGN KEY(ID_PERSONNE) REFERENCES PERSONNE,
FOREIGN KEY(ID_ADRESSE) REFERENCES ADRESSE)
```


Association plusieurs à plusieurs (bidirectionnelle)


```
<class name="Personne" table="PERSONNE">
 <id name="id" column="ID PERSONNE">
 <generator class="native"/>
 </id>
 <set name="lesAdresses" table="PERSONNE ADRESSE">
 <key column="ID PERSONNE"/>
 <many-to-many column="ID ADRESSE"</pre>
 class="Adresse"/>
 </set>
</class>
<class name="Adresse" table="ADRESSE">
 <id name="id" column="ID ADRESSE">
 <generator class="native"/>
 </id>
 <set name="lesPersonnes" inverse="true" table="PERSONNE ADRESSE">
 <key column="ID ADRESSE"/>
 <many-to-many column="ID PERSONNE"</pre>
 class="Personne">
 </set>
 CREATE TABLE PERSONNE
</class>
```


Composition 1 à plusieurs


```
CREATE TABLE PERSONNE

(ID_PERSONNE INTEGER NOT NULL PRIMARY KEY,
...)


CREATE TABLE PERSONNE_ADRESSE

(ID_PERSONNE INTEGER NOT NULL PRIMARY KEY,
RUE VARCHAR2(50),
PROVINCE VARCHAR2(15),
CODE_POSTAL VARCHAR2(6),
FOREIGN KEY (ID_PERSONNE) REFERENCES PERSONNE)
```


Traduction de la spécialisation (héritage)

- Trois stratégies (voir cours conception):
 - 1. Une table pour la hiérarchie:
 - Toutes les sous-classes sont dans la même table
 - Le type de la sous-classe est déterminé par une colonne discriminant
 - 2. Une table par sous-classe:
 - Chaque sous-classe possède sa propre table contenant ses attributs ajoutés et une référence vers la table parent
 - 3. Une table par classe concrète:
 - Chaque sous-classe (sauf les classes abstraites et interfaces) possède sa propre table contenant ses attributs ajoutés
 - Les attributs de la classe parent sont recopiés dans les tables des sous-classes

Exemple de hiérarchie

■ Modes de paiement

Une table pour la hiérarchie

■ **Note**: Ne pas utiliser not-null=true pour les attributs dérivés

```
CREATE TABLE PAIEMENT
(ID_PAIEMENT INTEGER NOT NULL PRIMARY KEY,
TYPE_PAIEMENT VARCHAR2(10) NOT NULL,
MONTANT NUMBER(9,2) NOT NULL,
TYPE_CC VARCHAR2(20)
)
```


Une table par sous-classe

```
CREATE TABLE PAIEMENT

(ID_PAIEMENT INTEGER NOT NULL PRIMARY KEY,
MONTANT NUMBER(9,2) NOT NULL)

CREATE TABLE PAIEMENT_CREDIT

(ID_PAIEMENT INTEGER NOT NULL PRIMARY KEY,
TYPE_CC VARCHAR2(20) NOT NULL
FOREIGN KEY(ID_PAIEMENT) REFERENCES PAIEMENT)

CREATE TABLE PAIEMENT_COMPTANT

(ID_PAIEMENT INTEGER NOT NULL PRIMARY KEY,
FOREIGN KEY(ID_PAIEMENT) REFERENCES PAIEMENT)
```


Une table par classe concrète

■ **Note**: Pas besoin de redéfinir les attributs de la classe parent dans les sous-classes (ex: *montant*)

```
CREATE TABLE PAIEMENT_CREDIT

(ID_PAIEMENT INTEGER NOT NULL PRIMARY KEY,

MONTANT NUMBER(9,2) NOT NULL,

TYPE_CC VARCHAR2(20) NOT NULL)

CREATE TABLE PAIEMENT_COMPTANT

(ID_PAIEMENT INTEGER NOT NULL PRIMARY KEY,


MONTANT NUMBER(9,2) NOT NULL)
```


Optimisation de la performance

- Verrouillage optimiste (optimistic locking)
 - Accélère le traitement de transactions concurrentes en évitant de bloquer les ressources
 - En cas de conflit, la transaction gagnante est celle qui a écrit en premier
 - Verrouillage à l'aide d'une version

- Peut également se faire à l'aide d'une estampille (timestamp)
- Le verrouillage d'une table, d'un attribut ou d'une relation peut être contrôlé à l'aide du paramètre *optimistic-lock*.

Optimisation de la performance

Chargement hâtif:

- Charge les objets référencés lorsque l'objet référençant est chargé
- Exemple: charger les livres d'un éditeur lorsqu'on charge l'éditeur
- Le chargement se fait à l'aide d'une jointure externe
- Limite le nombre d'accès à la BD, mais peut entraîner le chargement inutile d'objets

 Le paramètre *lazy* peut être employé pour contrôler le moment de chargement des classes, attributs et relations

Annotations

```
import javax.persistence;
@Entity
@Table(name="EDITEUR")
public class Editeur
 private Integer id;
 private String nom;
 private String ville;
 private Set lesLivres = new HashSet();
  public Editeur(){}
 @Id
 @GeneratedValue
 @Column(name="ID EDITEUR")
 public Integer getId(){return id;}
 @Column(name="NOM EDITEUR")
 public String getNom (){return nom;}
 @Column(name="VILLE")
 public String getVille(){return ville;}
 @OneToMany(cascade = CascadeType.ALL)
 @JoinColumn(name = "ID EDITEUR")
 public Set getLesLivres(){return lesLivres;}
```

Avantages:

- Moins encombrant que le XML
- Flexibilité (ex: refactoring des noms)
- Pas besoin de décoder les fichiers (performance)

■ Inconvénient:

 Crée une dépendance entre le code source et le mappage

