JPA and Hibernate

Mike Calvo

mike@citronellasoftware.com

What is JPA?

- Java Persistence API
- A specification for generic ORM
 - Not an implementation
 - Vendor-neutral
- Based on Annotations
 - Metadata
- Developed out of EJB 3 Specification
 - Replacement for train wreck EJB 2 persistence
 - Stand alone specification (does not require JEE container)

What is Hibernate?

- Very popular open source Java ORM tool
- Originally developed by Gavin King
- Now maintained by Redhat (JBoss Group)
- Implements JPA specification
- Predates JPA
 - Has its own custom API for persisting mapped objects

Choosing an API

- JPA Benefits
 - Standard
 - Vendor-neutral
 - Works with EJB 3
- Hibernate Benefits
 - More mature (fully developed)
 - Works with Java 1.4 and older
- My Policy
 - Use JPA when you can
 - Use Hibernate API when you need it

Enabling Hibernate & JPA with Maven

```
<dependency>
  <groupId>org.hibernate
  <artifactId>hibernate</artifactId>
  <version>3.2.5.ga</version>
</dependency>
<dependency>
  <groupId>org.hibernate
  <artifactId>hibernate-annotations</artifactId>
  <version>3.3.0.ga</version>
</dependency>
<dependency>
  <groupId>org.hibernate
  <artifactId>hibernate-entitymanager</artifactId>
  <version>3.3.1.ga</version>
</dependency>
```

Configuring Mapping

- Hibernate legacy
 - XML configuration files
 - Each file mapped a class and it's persistent fields
- JPA and Hibernate 3.2 and above
 - Annotations (javax.persistence package)
 - Class-level: marks a class as persistent
 - Method/File level: configure field and relationship persistence
- Hibernate still supports XML configuration

Core JPA Annotations

- @Entity
- @ld
- @GeneratedValue
- @Column
- @JoinColumn
- @OneToMany
- @ManyToOne
- @ManyToMany

JPA Annotation Rules

- Any persistent class must be annotated with @Entity (or inherit from a class that does)
- All persistent classes must have a field annotated by @Id signifying the primary key
- All instance fields in a persistent class are assumed to be mapped to columns with the same name as the field
 - @Transient will remove a field from mapping
- Relationships are not automatically mapped
 - Relationships are modeled as aggregate members
 - Require an @OneToMany, @ManyToOne, or @ManyToMany

Overriding Defaults

- Class annotation @Table defines specific table mappings
 - Name
- Field annotation @Column defines specific column mappings
 - Name
 - Nullability
 - Size
 - Uniqueness

Relationships

- @OneToMany
 - Annotate a member variable which is an @Entity annotated type
- @ManyToOne or @ManyToMany
 - Annotate a member variable which is a standard Java collection with parameter of type which is an @Entity
 - Type of collection is significant
- Use @JoinColumn to define specifics about the join column

Relationship Features

- Lazy Loading and Fetch
- Cascading
- Fetch
- Polymorphic

Lazy Loading

- Performance optimization
- Related items are not retrieved until they are first accessed
 - Field level access
- Limited to work only within the Session or EntityManager that loaded the parent object
 - Causes a big problem in web applications

Fetch

- Fetch mode
 - Lazy
 - Eager disable lazy loading
- Mode can be configured on each relationship
- Consider performance and use when configuring fetch

Cascade

- Tells Hibernate whether to follow the path of the relationship on
 - Insert
 - Update
 - Delete
 - All
- Hibernate adds options
 - Delete All Orphans

Inheritance

- JPA and Hibernate support mapping Class inheritance to relational tables
- Three approaches provided:
 - Table per class hierarchy
 - Table per sub class
 - Table per concrete class

Table per Class Hierarchy

- All of the data representing the properties of every class in the Hierarchy are stored in one table
- Requires that columns representing fields in subclasses allow null
- Uses discriminator column to determine the type of object represented a row
 - Each subclass must declare the discriminator value for the type

Table per Class Hierarchy Example

Patient and Physician extend Person

```
@Entity
@Inheritance(strategy=InheritanceType.SINGLE_TABLE)
@DiscriminatorColumn(name="person_type")
public class Person {

 @Id @GeneratedValue(strategy=GenerationType.AUTO)
 private int id = 0;

 private String firstName;

 private String lastName;

 public Person() {}

 public Person(String first_String last) {
```

Patient and Person

```
@Entity @DiscriminatorValue(value="p")
public class Patient extends Person {
 private boolean insured = false;
 public Patient() {}
```

```
@Entity
@DiscriminatorValue(value="d")
public class Physician extends Person {
 private boolean accredited;
 public Physician() {}
 public Physician(String first, String last, boolean ac) {
```

Resultant DDL

```
drop table person if exists;
create table person (
  patient_id bigint generated by default as identity (start with 1),
  person_type varchar(255) not null, first_name varchar(255) not null,
  last_name varchar(255) not null,
  insured bit,
  accredited bit,
  primary key (patient_id));
```

Has fields for both Patient and Physician

Table per Subclass

- Each subclass in the hierarchy gets its own table
- Parent class fields are in one table
- Primary key in subclass tables refer back to the parent class table
- Use joined-subclass configuration

Table per Subclass Example

 CreditCardPayment, CashPayment, and CheckPayment all extend Payment

```
@Entity
@Inheritance(strategy=InheritanceType.JOINED)
public abstract class Payment {
 @Id @Column(name="payment_id")
 @GeneratedValue(strategy=GenerationType.AUTO)
 private int id = 0;

 private BigDecimal amount;
```

Payment Subclasses

```
@Entity @Table(name="cash_payment")
@PrimaryKeyJoinColumn(name="payment_id")
public class CashPayment extends Payment {
}
```

```
@Entity @Table(name="check_payment")
@PrimaryKeyJoinColumn(name="payment_id")
public class CheckPayment extends Payment {
 private int check;
 public int getCheck() {
```

```
@Entity @Table(name="credit_card_payment")
@PrimaryKeyJoinColumn(name="payment_id")
public class CreditCardPayment extends Payment {
 @Column(nullable=false)
 private String account;

public String getAccount() {
```

Table Per Subclass DDL

```
create table check payment (
payment id bigint not null,
check number integer not null,
primary key (payment id));
create table credit card payment (
payment id bigint not null,
account varchar(255) not null,
primary key (payment id));
create table payment (
payment id bigint generated by default as identity (start with 1),
amount numeric not null, primary key (payment id));
alter table cash payment add constraint FKBAD170FAD937AC17
foreign key (payment id) references payment;
alter table check payment add constraint FKE9BE35CFD937AC17
foreign key (payment id) references payment;
alter table credit card payment add constraint FK2D6D5F5DD937AC17
foreign key (payment id) references payment;
```

Discriminator w/Table Per Subclass

- Table per subclass also supports the use of a discriminator
- Not required

Table per Concrete Class

- Each class in the hierarchy gets its own table
- The parent class fields are duplicated in each table
- Two approaches
 - Union subclass
 - Implicit polymorphism

Union Subclass

- Map the Parent class as normal
 - No discriminator required
 - Specify parent class properties
 - @Inheritance(strategy =
 InheritanceType.TABLE_PER_CLASS)
- Map each of the subclasses
 - Specify a table name
 - Specify subclass properties

Implicit Polymorphism

- Parent class is not mapped using hibernate
 - Annotate with @MappedSuperclass
- Each of the subclasses is mapped as a normal class
 - Map all of the properties, including the parent properties

Implicit Polymorphism Example

- Car and Truck extend Vehicle
- SUV extends Truck

Vehicle Parent Class

Class not mapped, but properties are

```
@MappedSuperclass
public class Vehicle {

 @Id
 @Column(name="vehicle_id")
 @GeneratedValue(strategy=GenerationType.AUTO)
 private int id;

 public int getId() {
 return id;
 }
}
```

Vehicle Subclasses

```
@Entity
public class Car extends Vehicle {
 boolean coupe;
```

```
@Entity
public class Truck extends Vehicle {
 @Column(name="max_weight")
 private int maxWeight;

 public int getMaxWeight() {
```

```
public class SUV extends Truck {
 @Column(name="spinner_wheels")
 private boolean spinnerWheels;

public boolean isSpinnerWheels:
```

Implicit Polymorphism DDL

```
create table car (
vehicle_id bigint generated by default as identity (start with 1),
coupe_ind bit, primary key (vehicle_id));

create table truck (
vehicle_id bigint generated by default as identity (start with 1),
max_weight bigint, primary key (vehicle_id));

create table suv (
vehicle_id bigint generated by default as identity (start with 1),
spinner_wheels_ind bit,
max_weight bigint,
primary key (vehicle_id));
```

Persistence Configuration Files

- Used to define application persistence properties
 - Database connection information
 - Dialect (database-specific language)
 - Logging
 - Schema creation parameters
- Default location is in CLASSPATH
- JPA
 - META-INF/persistence.xml
- Hibernate
 - hibernate.cfg.xml

Example persistence.xml

```
<persistence xmlns="http://java.sun.com/xml/ns/persistence"</pre>
xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
xsi:schemaLocation="http://java.sun.com/xml/ns/persistence
http://java.sun.com/xml/ns/persistence/persistence_1_0.xsd"
version="1.0">
 <persistence-unit name="persistence-unit">
 cproperties>
 cproperty name="dialect" value="org.hibernate.dialect.DerbyDialect"/>
 cproperty name="hibernate.hbm2ddl.auto" value="update"/>
 property name="hibernate.connection.driver class"
value="org.apache.derby.jdbc.EmbeddedDriver"/>
connection.url" value="jdbc:derby:db;create=true"/>
 connection.autocommit" value="false" />
 </properties>
 </persistence-unit>
</persistence>
```

Persistence Core Classes

Hibernate

- Configuration -> SessionFactory -> Session
- Session is gateway to persistence functions

JPA

- Persistence -> EntityManagerFactory -> EntityManager
- EntityManager is gateway to persistence functions

EntityManager Functionality

- persist(Obect o)
 - Saves or updates the specified object tree
- remove(Object o)
 - Deletes the specified object
- find(Class type, Serializable id)
 - Retrieves the item of the specified type by id
- merge(Object o)
 - Attaches a detached instance to the manager (required for update on item retrieved from a different manager)
- getTransaction()
 - Provides a transaction object to perform commit and rollback functions

Querying with JPA

- JPAQL/HQL
- Named Queries
- Criteria
- By Example
- Native SQL

JPAQL and HQL

- Query languages that are similar to SQL but are more object-centric
- Supports
 - Selection of object instances from persistent types
 - Selection of properties (rather than columns)
 - Polymorphic selection
 - Automatic joining for nested properties
- Should be very comfortable for those familiar with SQL
- JPAQL is a subset of HQL
 - Hibernate implementation will support both

Example JPAQL/HQL

```
"from Item i where i.name = 'foobar'"
"from Item i where i.bidder.name = 'Mike'" <<< Implicit join
"from Car c where c.coupe = true"
"from Item i where i.bids is not empty"
"from Item i where size(i.bids) > 3" <<< Implicit join
"from Item i order by i.name asc, i.entryDate asc"
"from Item i join i.bids b where b.amount > 100" <<< will return rows with an array
"select distinct(i) from Item i join i.bids b where b.amount > 100" <<< returns Items
"select i.name, i.description from Item i where entryDate >?"
```

More JPAQL/HQL Features

- String functions
 - upper, lower, length, substring, concat, trim
- Aggregation functions
 - count, min, max, sum, avg
 - Can require "group by" clause
 - Also supports "having" on "group by"
- Subselects

Query Parameters

- Work just like JDBC Parameters
 - ? Will act as a placeholder for an indexed parameter
 - :name will designate a parameter with the name of "name"
- Examples
 - select i from Item where name like?
 - select i from Item where name like :name

Running a JPAQL/HQL Query

- Must be created from the EntityManager or Session
 - EntityManger.createQuery(String jpaql)
 - Session.createQuery(String hql)
- Query objects can be configured
 - Maximum number of results
 - Parameters set
- Query objects can then be used to list out the results of the query
 - list() returns a java.util.List

Named Queries

- Predefined queries that can be executed by name
 - Standard QL used for query
- Defined using @NamedQuery
 - Typically above the persistent class the query is for
 - Defined with name and query values
- Running the query
 - EntityManager.createNamedQuery(name)
 - Session.getNamedQuery(name)

Criteria and Example Queries

- Hibernate only feature
- Full API for programmatically defining the query structure using objects
- Created by Session
- Criteria maps all logical restrictions to a query as objects and methods
- Example query uses an example object as the basis to find other objects
 - Based on Criteria API

Native SQL Queries

- Both JPA and Hibernate support running raw SQL
 - Session.createSQLQuery(sql)
 - EntityManager.createNativeQuery(sql)
- Supports specifying the entity type to convert the results to

Embeddable Objects

- Some classes contain persistent data, but are not true entities
 - Think Data Objects in DDD
- JPA supports this with @Embeddable
 - Annotate your embeddable class
- When your entity needs to store the fields of an embeddable class, include an instance of that type as a property and annotate it with @Embedded

Custom Types

- Sometimes you don't want the default mapping Hibernateassociates with your property
- Reasons
 - Combine two fields into one column
 - Numbers and dates stored as strings
 - Data encryption

Creating a UserType

- Implement the org.hibernate.usertype.UserType interface
- returnedClass()
 - Tells Hibernate what type of value to expect for your Type
- sqlTypes()
 - Tells Hibernate what JDBC types you are mapping to
- Key conversion methods
 - nullSafeGet
 - nullSafeSet
 - Have access to
 - JDBC resultSet
 - Column names for property
 - Owning object

Example UserType

 DateAsStringUserType converts dates to Strings formatted as yyyy-MM-dd

```
public class DateAsStringUserType implements UserType {
 DateFormat df = new SimpleDateFormat("YYYY-MM-dd");
 public Object nullSafeGet(ResultSet res, String[] names, Object owner)
 throws HibernateException, SQLException {
 String dateString = res.getString(names[0]);
 try {
 return dateString != null && dateString != "" ?
 df.parse(dateString) : null;
 } catch (ParseException e) {
 throw new HibernateException("Invalid date: "+dateString, e);
 public void nullSafeSet(PreparedStatement stmt, Object value, int index)
 throws HibernateException, SQLException {
 String dateString = value != null ? df.format((Date)value) : null;
 stmt.setString(index, dateString);
 public Class returnedClass() { return String.class; }
 public int[] sqlTypes() { return new int[] { Types.VARCHAR }; }
```

Other UserType Methods

- equals and hashcode
 - Make sure you check for nulls
- isMutable
 - Are objects of the returned type mutable (Strings are not)
- assemble and disassemble
 - Prepare for/extract from caching
 - Strings can be cached as is (simply return)
- replace
 - Handles a merge
 - Return the first parameter on immutable items