

Java Persistence API (JPA): Основы

Андрей Родионов (на основе материалов Михаила Вайсмана)

Содержание

- Что такое и Почему используем O/R Mapper (ORM)?
- Что нам дает JPA?
- О/R Отображения
- Что такое Entity?
- Программная модель ЈРА
- EntityManager и операции управления Entity
- Жизненный цикл Entity

Почему Object/Relational Mapping?

- Одна из главных частей любого энтерпрайз приложения уровень persistence
 - Доступ и управление перманентными данными, обычно с применением реляционной БД
- ОRM берет на себя "превращение" таблицы в объект
 - Данные живут в реляционной БД, т.е. в таблицах (в строчках и столбцах)
 - Мы же хотим работать с объектами, а не с колонками и столбцами

Что нам дает ЈРА?

- Упрощение модели persistens
 - Использование значений по умолчанию вместо сложных настроек
 - > Отказ от конфигурационных файлов
- Предоставление легковесной модели persistence
 - > Увеличение быстродействия
- Единый API для Java SE и Java EE

You'll need three artifacts to implement a JPA-compliant program

- An entity class
- A persistence.xml file
- A class through which you will insert, update, or find an entity

O/R Отображения

- Обширный набор аннотаций для описания отображений (mapping)
 - > Связи
 - > Объединения
 - > Таблицы и колонки БД
 - > Генераторы последовательностей для БД
 - > Многое другое
- Возможно использовать отдельный конфигурационный файл для описания отображений (mapping)

Пример отображения

```
CUSTOMER
 NAME
 CREDIT
 PHOTO
@Entity(access=FIELD)
public class Customer {
 @Id
 int id; -
 String name; .
 @Column (name="CREDIT")
 int c rating;
 @Lob
 Image photo;
```

Умолчания в действии: специально описываются только расхождения в именах.

Пример Entity

```
@Entity
public class Customer implements Serializable {
  @Id protected Long id;
  protected String name;
  @Embedded protected Address address;
  protected PreferredStatus status;
  @Transient protected int orderCount;
  public Customer() {}
  public Long getId() {return id;}
  protected void setId(Long id) {this.id = id;}
  public String getName() {return name;}
  public void setName(String name) {this.name = name;}
```


Идентификация Entity

- Любой Entity имеет перманентный идентификатор
 - > Он отображается в первичный ключ в таблице
- Идентификатор примитивный тип
 - > @ld—одиночное поле/свойство в Entity классе
 - @GeneratedValue—значение может генерироватся автоматически, используя различные стратегии (SEQUENCE, TABLE, IDENTITY, AUTO)
- Идентификатор пользовательский класс
 - > @EmbeddedId—одиночное поле/свойство в Entity классе
 - > @ldClass—cooтветствует множеству полей в Entity классе

Программная модель ЈРА

- Entity это простой Java класс (POJO)
- Для описания класс как Entity используется аннотации

```
@Entity
public class Employee {
 // Persistent/transient fields
 // Property accessor methods
 // Persistence logic methods
}
```


Отображение отношений

- Аннотации для описания отношений между Entity
 - > @OneToOne
 - OneToMany
 - > @ManyToOne
 - > @ManyToMany

EntityManager

- Управляет жизненным циклом Entity объектов
 - > persist() помещает объект в БД
 - > remove() удаляет объект из БД
 - > merge() синхронизирует с БД состояние отсоединенного объекта
 - > refresh() обновляет из БД состояние объекта

Операция Persist

```
public Order createNewOrder(Customer customer) {
  // Создаем новый объект
  Order order = new Order(customer);
 После вызова метода persist() объект меняет свой
  // статус на управляемый. Во время очередной
  // операции записи в БД обект будет помещен в БД.
  entityManager.persist(order);
  return order;
```


Операции Find и Remove

```
public void removeOrder(Long orderld) {
  Order order =
 entityManager.find(Order.class, orderId);
 // Объект будет удален из БД при очередной
 // операции записи в БД. Доступ к удаленному
 // объекту приводит к непредсказуемым
 // результатам.
  entityManager.remove(order);
```


Операция Merge

public OrderLine updateOrderLine(OrderLine orderLine) {

// Метод merge возвращает управляемую копию

// переданного отсодиненного объекта. Если состояние

// отсоединного объекта было изменено, то изменения

// будут отражены в возвращаемой копии.

return entityManager.merge(orderLine);

Жизненный цикл Entity

Как создать EntityManager

- Разные типы EntityManager создаются по разному
 - > Управляемый контейнером EntityManager (Java EE) создается контейнером и становится доступным для приложения через механизм инъекций Используется аннотация @PersistenceContext.
 - > Управляемый приложением EntityManager (Java SE) создается и закрывается (уничтожается) приложением.

Relationship Mappings – ManyToMany

```
owner of Relationship
```

```
@Entity(access=FIELD)
public class Customer {
 @Id
 int id;
 ...
 @ManyToMany
 Collection<Phone> phones;
}
```

```
@Entity(access=FIELD)
public class Phone { of Relationship
 @Id
 int id;
 ...
@ManyToMany(mappedBy="phones")
Collection<Customer> custs;
}
```


Спасибо!

