Java Persistence API JSR-220 EJB3 Persistence

Banu Prakash

Where are we now?

- JPA 1.0 finalized in May 2006
 - Released as part of Java EE 5
- 80% of useful ORM features specifed
- Most major vendors have implemented JPA
- JPA 2.0 beta released

Implementations

- Persistence provider vendors include:
 - Oracle,Sun / TopLink Essentials (RI)
 - Eclipse JPA EclipseLink Project
 - BEA Kodo / Apache OpenJPA
 - RedHat / JBoss Hibernate
 - > SAP JPA
- JPA containers:
 - Sun, Oracle, SAP, BEA, JBoss, Spring 2.0

javax.persistence.Persistence

Entry point for using JPA.

The method you'll use on this class is createEntityManagerFactory("name") to retrieve an entity manager factory with the name "someName".

This class *requires* a file called **persistence.xml** to be in the class path under a directory called **META-INF**

EntityManagerFactory

private static EntityManagerFactory entityManagerFactory

= Persistence.createEntityManagerFactory("helloworld");

An instance of this class provides a way to create entity managers.

The Entity Manager Factory is the in-memory representation of a Persistence Unit.

Sequence

Entity Manager

An Entity Manager is **the** interface in your underlying storage mechanism.

It provides methods for persisting, merging, removing, retrieving and querying objects. It is **not** thread safe so we need one per thread.

The Entity Manager also serves as a first level cache.

It maintains changes and then attempts to optimize changes to the database by batching them up when the transaction completes.

Entity Manager

- Similar in functionality to Hibernate Session,
- JDO PersistenceManager, etc.
 - Controls life-cycle of entities
- persist() insert an entity into the DB
- remove() remove an entity from the DB
- merge() synchronize the state of detached entities
- refresh() reloads state from the database

Types of Entity Managers

- Container-Managed Entity Manager (Java EE environment)
 - Transaction scope entity manager
 - Extended scope entity manager
- Application-Managed Entity Manager (Java SE environment)

Transaction-Scope Entity Manager

 Persistence context is created when a transaction gets started and is removed when the transaction is finished (committed or rolled-back)

The life-cycle of the persistence context is tied up with transactional scope

Persistence context is propagated

 The same persistence context is used for operations that are being performed in a same transaction

The most common entity manager in Java EE environment

Extended-Scope Entity Manager

 Extended-scope Entity manager work with a single persistent context that is tied to the life-cycle of a stateful session bean

EJB

jar files

- hibernate3.jar
- hibernate-all.jar
- hibernate-commons-annotations.jar
- hibernate-entitymanager.jar
- thridparty-all.jar
- jboss-ejb3-all.jar
- jboss-archive-browsing.jar
- Add all other required libraries

Entity example

```
@Entity
public class Person implements Serializable
{
@Id
 private Long id;
 private String firstName;
 private String lastName;
```

- @Entity is required
- Primary key (@Id) is required
- Must be persisted by EntityManager
- Serializable is recommended

Entity example

```
@Entity(name="USER")
public class Person implements Serializable
{
```

Name attribute is used by queries (SELECT u FROM USER)
Defaults to class name

Primary Key Generation

SEQUENCE indicates that a database sequence should be used to generate the identifier.

@ld

@GeneratedValue(strategy=GenerationType.SEQUENCE)
private long id;

To use a specific named sequence object, whether it is generated by schema generation or already exists in the database, you must define a sequence generator using a @SequenceGenerator annotation.

@ld

allocationSize=5) private long id;

Primary Key Generation

- Using Identity Columns
- When using a database that does not support sequences, but does support identity columns (such as SQL Server database),

@ld

@GeneratedValue(strategy=GenerationType.IDENTITY)
private long id;

Primary Key Generation Using a Table

```
@ld
```

```
@GeneratedValue(generator="InvTab")
```

@TableGenerator(name="InvTab", table="ID_GEN", pkColumnName="ID_NAME", valueColumnName="ID_VAL", pkColumnValue="INV_GEN") private long id;

Table ID GEN

ID_NAME	ID_VAL
INV_GEN	<last generated="" value=""></last>

Primary Key Generation

Using a Default Generation Strategy Provider will select appropriate strategy

- @Id
- @GeneratedValue(strategy=GenerationType.AUTO)
 private long id;

Primary Key Generation @IdClass

```
package com.banu.jpa;
 package com.banu.jpa;
import java.util.Date;∏
 import java.io.Serializable;
@Entity
 public class EmpPK implements Serializable{
@ IdClass (EmpPK.class)
 private static final long serialVersionUID = 1L;
public class Employee {
 private String firstName;
 0 Id
 private String lastName;
 private String firstName;
 0 Id
 public String getFirstName() {[]
 private String lastName;
 public void setFirstName(String firstName) {
 public String getLastName() {[]
 public void setLastName (String lastName) {
 @Temporal(TemporalType.DATE)
 public int hashCode() {[]
 private Date dob;
 public boolean equals(Object obj) {[]
```

@EmbeddedId

Primary key is formal member of persistent entity

```
@Entity
public class Emp {
 @EmbeddedId
 @Embeddable
 EmpPK name:
 public class EmpPK implements Serializable{
 private String email;
 private static final long serialVersionUTD = 1L;
 private String firstName;
 private String lastName;
 public String getFirstName() {[]
 public void setFirstName(String firstName) {
 public String getLastName() {[]
 public void setLastName(String lastName) {[]
 public int hashCode() {[]
 public boolean equals(Object obj) {[]
```

@Column and @Table

@Column annotation is used to fine-tune the relational database column for field

```
@ld
```

@Column(name="ITEM_ID", insertable=false, updatable=false)
private long id;

```
@Entity
```

@Table(name="ORDER_TABLE")
public class Order { ... }

@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
DATE
```

@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 {
 ...
 @Enumerated(EnumType.STRING)
 private Rating rating;
 ...
}
ALBUM
ALBUM_ID
RATING
NUMERIC
VARCHAR(I0)
```

@Lob

```
Used to persist values to BLOB/CLOB fields
@Entity
public class Album {
...
@Lob
private byte[] artwork; → ALBUM ALBUM_ART BLOB

ALBUM_ART 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, IPA assumes all fields are persistent Non-persistent fields should be marked as transient or annotated with @Transient @Entity public class Genre { @Td private Long id; ← persistent private transient String value1; ← not persistent @Transient private String value2; ← not persistent

@Embedded and @Embeddable

```
@Fmbeddable
@Entity
 public class Bio {
public class Artist {
 @Temporal(value=TemporalType.DATE)
  @Fmbedded
 @Column(name="BIO_DATE")
  private Bio bio;
 private Date bioDate;
 @I ob
 @Column(name="BIO_TEXT")
 ARTIST
 private String text;
 NUMERIC
 ALBUM ID
 BIO DATE
 DATE
 BIO TEXT
 CLOB
```

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

@OneToOne using @JoinColumn

```
@Entity
public class Employee {
 @Id
 NAME
 ADD ID
 EMPID
 @Generated Value
 1 Ganesh
 private int empid;
 private String name;
 @OneToOne
 @JoinColumn(name="ADD ID")
 //@PrimaryKeyJoinColumn
 Address homeAddress:
  @Entity
 public class Address {
 TD:
 STREET
 OId
 1 M.G.Road
 @GeneratedValue
 private int id;
 private String street;
 @OneToOne (mappedBy="homeAddress")
 Employee employee;
```

@OneToOne @PrimaryKeyJoinColumn

```
@Entity
public class Employee {
 DIA
 EMPID
 NAME
 @Generated Value
 1 Ganesh
 private int empid;
 private String name;
 @OneToOne
 //@JoinColumn(name="ADD ID")
 STREFT
 ID
 @PrimarvKevJoinColumn ◆
 1 M.G.Road
 Address homeAddress:
@Entity
public class Address {
 OId
 @GeneratedValue
 private int id;
 private String street;
 @OneToOne (mappedBy="homeAddress")
 Employee employee;
```

CASCADE types

- PERSIST: When the owning entity is persisted, all its related data is also persisted.
- MERGE: When a detached entity is merged back to an active persistence context, all its related data is also merged.
- REMOVE: When an entity is removed, all its related data is also removed.
- ALL: All the above applies.

@OneToMany

- @OneToMany defines the one side of a onetomany 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

One-to-Many unidirectional

```
Trainer trainer = new Trainer();
 @Entity()
 trainer.setName( "Banu Prakash" );
 public class Trainer {
 session.persist( trainer ):
 private Integer id:
 private String name;
 Course c1 = new Course():
 private Set<Course> courses;
 c1.setName("Java"):
 Course c2 = new Course():
 @OneToMany
 c2.setName("Hibernate");
 @JoinColumn(name="trainer id")
 public Set<Course> getCourses() {
 Course c3 = new Course ():
 return courses:
 c3.setName("Spring");
 trainer.setCourses(new HashSet<Course>() );
 @Entity
 trainer.getCourses().add(c1);
 public class Course {
 trainer.getCourses().add(c2);
 private Integer id;
 trainer.getCourses().add(c3);
 private String name;
 Table: COURSE
 session.persist(c1);
 Not Required if
Table: TRAINER
 session.persist(c2);
 @OneToMany(cascade =
 TRAINER_ID
 ID 🛶
 NAME
 NAME
 ID 🛶
```

2 Java

3 Hibernate 4 Spring

1 Banu Prakash

session.persist(c3);

CascadeType.ALL)

One-to-Many unidirectional Without Join Column

```
@Entity()
public class Trainer {
 private Integer id;
 private String name;
 private Set<Course> courses;
@OneToMany
//@JoinColumn(name="trainer_id")
public Set<Course> getCourses() {
 return courses;
@Entity
public class Course {
 private Integer id;
 private String name;
```


One-to-many Bidirectional


```
Table: CUSTOMER
@Entity public class Customer {
 NAME 🛶
 Banu Prakash
@Id String name;
@OneToMany(mappedBy = "customer", cascade = CascadeType.ALL)
Set<Order> orders = new HashSet<Order>();
@Entity
@Table(name ="OrderTable")
public class Order {
@1d
@GeneratedValue(strategy=GenerationType.SEQUENCE)
int orderld;
 「able: ORDERTABLE
 ORDERID 🧽
 AMOUNT
 ORDERDATE
 CUSTOMER FK
 10
 1234 2008-02-11 11:56:13.0 Banu Prakash
@ManyToOne
 11
 42234 | 2008-02-11 11:56:13.0 | Banu Prakash
@JoinColumn(name = "customer_fk")
 12
 61223|2008-02-11 11:56:13.0 |Ajay
 13
 8234 2008-02-11 11:56:13.0 Ajay
Customer customer;
```

FETCH types

- FetchType.EAGER
 - Ex:
 - @OneToMany(mappedBy = "registration", fetch = FetchType.EAGER)
- FetchType.LAZY

 With the FETCH type set to LAZY, we'd have to make repetitive calls to the database to obtain data

@ManyToMany

Lifecycle Callbacks

- PrePersist
- PostPersist
- PreRemove
- PostRemove
- PreUpdate
- PostUpdate
- PostLoad

```
@Entity
public class Account
 @PrePersist
 protected void validateCreate()
 if (getBalance() < MIN_REQUIRED_BALANCE)</pre>
 throw new
 AccountException("Insufficient balance to open an account");
```

JPA Entity Lifecycle Callback Event Annotations

Using Entity Listeners

```
@Entity
@EntityListeners({ MagazineLogger.class, ... })
public class Magazine { // ... // }
/** * Example entity listener. */
public class MagazineLogger
 @PostPersist
 public void logAddition (Object pc)
 debug ("Added:" + ((Magazine) pc).getTitle ());
 @PreRemove
 public void logDeletion (Object pc)
 debug ("Removing:" + ((Magazine) pc).getTitle ());
```

JPQL SELECT Queries

```
SELECT Syntax

SELECT [<result>]

[FROM <candidate-class(es)>]

[WHERE <filter>]

[GROUP BY <grouping>]

[HAVING <having>]

[ORDER BY <ordering>]
```

```
Query q = em.createQuery("SELECT p FROM Person p WHERE
 p.lastName = 'Jones'");
List results = (List)q.getResultsList();
```

Input Parameters

Named Parameters :

```
Query q = em.createQuery("SELECT p FROM Person p WHERE p.lastName = :surname AND o.firstName = :forename"); q.setParameter("surname", theSurname); q.setParameter("forename", theForename");
```

Numbered Parameters:

```
Query q = em.createQuery("SELECT p FROM Person p WHERE p.lastName = ?1 AND p.firstName = ?2"); q.setParameter(1, theSurname); q.setParameter(2, theForename);
```

Range of Results

```
Query q =
 em.createQuery("SELECT p FROM Person p WHERE p.age > 20");
 q.setFirstResult(0);
  q.setMaxResults(20);
JPQL DELETE Queries
 DELETE FROM [<candidate-class>] [WHERE <filter>]
 Query query = em.createQuery("DELETE FROM Product p");
  int number = q.executeUpdate();
JPQL UPDATE Queries
 UPDATE [<candidate-class>] SET item1=value1, item2=value2
 [WHERE <filter>]
```

Named Queries

```
@Entity
 @NamedQueries(
  @NamedQuery(name="magsOverPrice", query="SELECT x FROM Magazine x
  WHERE x.price > ?1"),
  @NamedQuery(name="magsByTitle", query="SELECT x FROM Magazine x WHERE
  x.title = :titleParam")
  })
 public class Magazine { ... }
EntityManager em = ...
  Query q = em.createNamedQuery ("magsOverPrice");
  q.setParameter (1, 5.0f);
  List<Magazine> results =
 (List<Magazine>) q.getResultList ();
```

Inheritance

Inheritance

- Map a hierarchy
 - Table per class hierarchy
 - @Inheritance(strategy=SINGLE_TABLE)
 - @DiscriminatorColumn
 - ✓ Table per concrete class
 - @Inheritance(strategy=TABLE_PER_CLASS)
 - Normalized model (table per subclass)
 - @Inheritance(strategy=JOINED)

Typical Session Bean

```
@Stateless @TransactionAttribute (REQUIRED)
public EditDocumentBean implements EditDocument {
 @PersistenceContext(name="sample")
 private EntityManager em;

public Document get(Long id) {
 return em.find(Document.class, id);
}

public Document save(Document doc) {
 return em.merge(doc);
}
```

JBoss Embeddable

- I want Java EE ease of use in Java SE
- JBoss Embeddable runs in
 - Unit tests
 - Main apps
 - ✓ Weblogic
 - Websphere
 - ✓ Tomcat
- JBoss Embeddable is
 - ✓ EJB3 container
 - ✓ JTA
 - **√** ...