

Mapeando Relacionamentos Entre Classes com Anotações Hibernate

Por: Raphaela Galhardo Fernandes Gleydson de Azevedo F. Lima

Resumo

Este tutorial destina-se a apresentar alguns exemplos de mapeamentos de associações/relacionamentos entre classes, usando anotações *Hibernate*. Serão apresentados exemplos de mapeamentos dos relacionamentos *many-to-many*, *one-to-many*, *one-to-one* e *many-to-one*.

1. Introdução

O termo associação é utilizado para se referir aos relacionamentos entre as entidades. Os relacionamentos n-para-n, n-para-1 e 1-para-n são os mais comuns entre as entidades de um banco de dados.

Nas seções seguintes, serão apresentados exemplos de mapeamentos com anotações para cada um dos tipos de relacionamentos citados.

2. Associações 1-n (one-to-many)

Para exemplificar o relacionamento 1-n, considere o relacionamento entre a entidade **Centro** e a entidade **Universidade** da Figura 1. O relacionamento diz que uma universidade possui um conjunto de *n* centros e um centro está associado a apenas uma única universidade. Considere as classes de domínio Java de uma universidade e de um centro, respectivamente, mostradas na Listagem 1 e na Listagem 2. Ambas as classes já possuem o seu mapeamento via anotações inserido.

Figura 1 - Relacionamento entre Centro e Universidade

```
package br.com.jeebrasil.hibernate.anotacoes.dominio;
import java.util.Collection;
import javax.persistence.*;
import org.hibernate.annotations.Cascade;
import org.hibernate.annotations.CascadeType;
@Entity @Table(schema="anotacoes")
public class Universidade {
 @Id
 @GeneratedValue(strategy = GenerationType.SEQUENCE)
 @Column(name="id_universidade")
 private int id;
 private String nome;
 @OneToMany(mappedBy="universidade", fetch = FetchType.LAZY)
 @Cascade(CascadeType.ALL)
 private Collection<Centro> centros;
 //Métodos getters e setters
 //...
```

Listagem 1 - Classe de Domínio: Universidade


```
package br.com.jeebrasil.hibernate.anotacoes.dominio;
import javax.persistence.*;
import org.hibernate.annotations.Cascade;
import org.hibernate.annotations.CascadeType;
import org.hibernate.annotations.Fetch;
import org.hibernate.annotations.FetchMode;
@Entity @Table(schema="anotacoes")
public class Centro {
 @Id @GeneratedValue(strategy = GenerationType.SEQUENCE)
 @Column(name="id centro")
 private int id;
 private String nome;
 @ManyToOne(fetch = FetchType.EAGER)
 @JoinColumn(name="id_universidade",
 insertable=true, updatable=true)
 @Fetch (FetchMode. JOIN)
 @Cascade(CascadeType.SAVE_UPDATE)
 private Universidade universidade; //Métodos getters e setters
 //...
```

Listagem 2 - Classe de Domínio: Centro

As classes de domínio **Universidade** e **Centro** são mapeadas para as tabelas **universidade** e **centro**, que podem ser criadas na base de dados a partir dos scripts apresentados na Listagem 3 e na Listagem 4, respectivamente.

```
CREATE TABLE anotacoes.universidade

(

id_universidade integer NOT NULL, -- Identificador da tabela

nome character(100) NOT NULL, -- Nome da universidade

CONSTRAINT pk_universidade PRIMARY KEY (id_universidade)

)

WITHOUT OIDS;

ALTER TABLE anotacoes.universidade OWNER TO postgres;
```


```
COMMENT ON COLUMN anotacoes.universidade.id_universidade IS
'Identificador da tabela';

COMMENT ON COLUMN anotacoes.universidade.nome IS 'Nome da universidade';
```

Listagem 3 – Script para a Criação da Tabela universidade

Listagem 4 – Script para a Criação da Tabela centro

A classe de domínio **Universidade** é a que possui um mapeamento do tipo 1-n através do atributo coleção de **centros**. O seu mapeamento foi feito na Listagem 1 a partir da anotação **@OneToMany**. Como a coleção conterá objetos do tipo **Centro**, então está classe também deverá ser uma classe persistente da aplicação. Na anotação **@OneToMany**, existe um atributo denominado **mappedBy** que deverá receber como valor o nome do atributo na classe **Centro** (classe dos tipos de objetos da coleção) que se refere à classe **Universidade** (onde há o mapeamento 1-n). Em outras palavras, a tabela **centro** possui uma chave estrangeira para a tabela **universidade**, representada pelo atributo **Universidade universidade** da classe **Centro**, que corresponderá ao atributo **mappedBy** da anotação **@OneToMany**, ou seja, **mappedBy="universidade"**.

Já o atributo **fecth** indica quando o conteúdo do atributo será trazido da base de dados. Pode assumir dois valores:

- FetchType.EAGER: sempre que o objeto "pai" for trazido da base de dados, o atributo mapeado com fetch=FetchType.EAGER fará com que o seu conteúdo também seja trazido;
- FetchType.LAZY: sempre que o objeto "pai" for trazido da base de dados,
 o atributo mapeado com fetch=FetchType.LAZY fará com que o seu
 conteúdo somente seja trazido quando acessado pela primeira vez.

A anotação **@Cascade**, também utilizada no mapeamento da coleção **centros**, serve para indicar com que ação em cascata o relacionamento será tratado, ou seja, especifica quais operações deverão ser em cascata do objeto pai para o objeto associado. Por exemplo, pode assumir alguns dos valores abaixo:

- CascadeType.PERSIST: os objetos associados vão ser inseridos automaticamente quando o objeto "pai" for inserido;
- CascadeType.SAVE_UPDATE: os objetos associados vão ser inseridos ou atualizados automaticamente quando o objeto "pai" for inserido ou atualizado;
- CascadeType.REMOVE: os objetos associados ao objeto "pai" vão ser removidos, quando o mesmo for removido;
- CascadeType.REPLICATE: Se o objeto for replicado para outra base de dados, os filhos também serão;
- CascadeType.LOCK: Se o objeto for reassociado com a sessão persistente, os filhos também serão;
- CascadeType.REFRESH: Se o objeto for sincronizado com a base de dados, os filhos também serão;
- **CascadeType.MERGE**: Se um objeto tiver suas modificações mescladas em uma sessão, os filhos também terão;
- CascadeType.EVICT: Se o objeto for removido do cache de primeira nível, os filhos também serão;
- CascadeType.ALL: junção de todos os tipos de cascade.

Para ilustrar o efeito da anotação **@Cascade(CascadeType.ALL)**, considere o exemplo da Listagem 5, onde, inicialmente, um objeto **Universidade** é criado. Em

seguida, dois objetos da classe **Centro** também são criados, recebem valores para seu atributo **nome** e são associados ao objeto **universidade**, que é posteriormente persistido.

```
//...
 Universidade univ = new Universidade();
 univ.setNome("Universidade Federal do Rio Grande do Norte");

 Centro centrol = new Centro();
 centrol.setNome("Centro de Tecnologia");
 centrol.setUniversidade(univ);

 Centro centro2 = new Centro();
 centro2.setNome("Centro de Humanas");
 centro2.setUniversidade(univ);

 univ.setCentros(new HashSet<Centro>());
 univ.getCentros().add(centro1);
 univ.getCentros().add(centro2);

 session.save(univ);

//...
```

Listagem 5 – Exemplo de Persistência OneToMany. Efeito da anotação @Cascade(CascadeType.ALL)

A Listagem 6 apresenta o resultado da persistência do objeto **universidade** presente na Listagem 5. Observa-se, que a partir do atributo **cascade** com valor **CascadeType.ALL**, inicialmente é inserida uma linha na tabela **universidade** e em seguida duas linhas na tabela **centro**. Vale salientar, que na hora de inserir as linhas na tabela **centro**, como os objetos que as representavam foram associados ao objeto **universidade**, automaticamente, o *Hibernate* atribui como valor de suas chaves estrangeiras, o valor gerado para a chave primária da linha criada na tabela **universidade**.

```
Hibernate: insert into anotacoes.Universidade

(nome, id_universidade) values (?, ?)

Hibernate: insert into anotacoes.Centro

(nome, id_universidade, id_centro) values (?, ?, ?)
```


Listagem 6 - Resultado da Execução do Código da Listagem 5

O atributo **centros** da classe **Universidade** foi mapeado com a anotação **@OneToMany** e com o atributo **fecth=FetchType.EAGER**. A Listagem 7 apresenta um exemplo de consulta a uma linha na tabela **universidade** com valor de chave primária igual a 100. Na Listagem 8 e na Listagem 9 estão os resultados da consulta considerando o atributo **fecth** da coleção definido como **FetchType.EAGER** e como **FetchType.LAZY**, respectivamente.

Listagem 7 - Consulta para Ilustrar o Uso do Atributo fecth

```
Hibernate: select universida0_.id_universidade as id1_3_1_,
 universida0_.nome as
 nome3_1_, centros1_.id_universidade as id3_3_,
 centros1_.id_centro as id1_3_, centros1_.id_centro as id1_1_0_,
 centros1_.nome as nome1_0_,
 centros1_.id_universidade as id3_1_0_

from anotacoes.Universidade universida0_
left outer join anotacoes.Centro centros1_ on
 universida0_.id_universidade=centros1_.id_universidade
where universida0_.id_universidade=?
```

Listagem 8 - Resultado da Execução do Código da Listagem 7 com fecth=FetchType.EAGER

Listagem 9 – Resultado da Execução do Código da Listagem 7 com fecth=FetchType.LAZY

A partir destes resultados, é possível observar que realmente com o valor **FetchType.EAGER**, o SQL gerado pelo *Hibernate* na consulta de uma universidade realiza um **left outer join** com a tabela **centro** já trazendo os dados da coleção, podendo ser desnecessário. Por outro lado, utilizando **FetchType.LAZY**, a consulta retorna apenas os dados referentes à universidade, de forma que se fossem necessários os dados da coleção, bastaria acessar o atributo que a representa no objeto **universidade**.

A Listagem 10 apresenta um exemplo com a coleção **centros** mapeada com **FetchType.LAZY**. Neste exemplo, a mesma consulta à universidade de chave primária igual a 100 é feita e em seguida um acesso ao atributo **centros**, através da linha do código fonte **univ.getCentros().iterator().** O resultado pode ser visto na Listagem 11, em que duas SQLs são geradas, uma gerada no momento da consulta à linha na tabela **universidade** de identificador igual a 100 e a outra no momento em que se itera a coleção **centros** do objeto anteriormente recuperado.

Listagem 10 - Consulta para Ilustrar o Uso do Atributo fecth=FetchType.LAZY


```
Hibernate: select universida0_.id_universidade as id1_3_0_,
 universida0_.nome as nome3_0_ from anotacoes.Universidade
 universida0_ where universida0_.id_universidade=?

Hibernate: select centros0_.id_universidade as id3_1_,
 centros0_.id_centro as id1_1_, centros0_.id_centro as id1_1_0_,
 centros0_.nome as nome1_0_, centros0_.id_universidade as
 id3_1_0_ from anotacoes.Centro centros0_
where centros0_.id_universidade=?
```

Listagem 11 - Resultado da Execução do Código da Listagem 10

3. Associações n-1 (many-to-one)

O relacionamento n-1 será apresentado a partir do relacionamento existente entre as classes **Centro** e **Universidade**, mostrado também na Figura 1. Neste caso, o relacionamento está presente no mapeamento da classe **Centro**, como mostrado na Listagem 2, através da anotação **@ManyToOne**. Para facilitar o entendimento, o trecho de mapeamento many-to-one do atributo **universidade** da classe **Centro** pode ser visto também na Listagem 12.

```
### @ Comparison of the c
```

Listagem 12 - Mapeamento ManyToOne

A anotação **@ManyToOne** também possui o atributo **fetch**, que possui o mesmo comportamento apresentado anteriormente. A anotação **@JoinColumn** é utilizada para informar qual o nome da coluna que corresponde à chave estrangeira do mapeamento, no caso, **name="id_universidade"**. Nesta anotação também são aceitáveis os atributos **insertable** e **updatable** que se assumirem **true** indica que o atributo deve ser inserido (**insertable**) ou atualizado (**updatable**) no momento em que o objeto que possui o relacionamento é inserido ou atualizado, respectivamente. O atributo do relacionamento não será inserido se **insertable** = **false** e não será atualizado se **updatable** = **false**.

Outra anotação utilizada é a **@Fecth**, que define como o atributo mapeado será recuperado da base de dados. Pode assumir três valores:

- FetchMode.JOIN: utiliza outer join para carregar entidades ou coleções mapeadas;
- FetchMode.SELECT: utiliza um novo select para carregar entidades ou coleções mapeadas;
- FetchMode.SUBSELECT: utiliza uma consulta subselect adicional para carregar coleções adicionais. Não permitido para mapeamentos ManyToOne.

A Listagem 13 apresenta uma consulta à base de dados do centro com valor de chave primária igual a 110. A Listagem 14 apresenta o resultado da consulta com o mapeamento do atributo **universidade** da classe **Centro** utilizando a anotação **@Fecth** recebendo com valor **FetchMode.JOIN**. Pode-se observar que uma única consulta é feita, realizando um **JOIN** entre as tabelas **centro** e **universidade**. Já na Listagem 15, o resultado da consulta com o uso da anotação **@Fetch** com o valor **FetchMode.SELECT** resulta em duas consultas **SELECT** à base de dados, uma para buscar as informações do centro de chave primária igual a 110 e a outra para buscar as informações da universidade associada.

```
//...

Session session = sf.openSession();

//Consulta de uma linha na tabela centro
//com valor de chave primária = 110
```


```
Centro centro = (Centro)session.get(Centro.class, 110);
session.close();
//...
```

Listagem 13 - Consulta para Ilustrar o Uso da Anotação @Fecth

```
Hibernate: select centro0_.id_centro as id1_1_1_, centro0_.nome
 as nome1_1_, centro0_.id_universidade as id3_1_1_,
 universida1_.id_universidade as id1_3_0_, universida1_.nome as
 nome3_0_
from anotacoes.Centro centro0_
left outer join anotacoes.Universidade
 universida1_ on
 centro0_.id_universidade=universida1_.id_universidade
where centro0_.id_centro=?
```

Listagem 14 - Resultado da Execução do Código da Listagem 13 com @Fetch(FetchMode.JOIN)

```
Hibernate: select centro0_.id_centro as id1_1_0_, centro0_.nome as nome1_0_, centro0_.id_universidade as id3_1_0_ from anotacoes.Centro centro0_ where centro0_.id_centro=?

Hibernate: select universida0_.id_universidade as id1_3_0_, universida0_.nome as nome3_0_ from anotacoes.Universidade universida0_ where universida0_.id_universidade=?
```

Listagem 15 – Resultado da Execução do Código da Listagem 13 com @Fetch(FetchMode.SELECT)

4. Conclusões

Neste tutorial foram apresentados como se mapear relacionamentos entre classes do tipo muitos para um e um para muitos. Para quem já trabalhou com o mapeamento objeto relacional com Hibernate usando arquivos XML's, percebe-se que a introdução das anotações facilitou bastante o trabalho.

No próximo tutorial, serão apresentados os mapeamentos de relacionamentos muitos para muitos e um para um.

11