

Mapeando Entidades

Uma entidade nada mais é do que uma classe pertencente ao domínio de nossa aplicação, como vimos no nosso diagrama de classes; nossas classes: Produto, Fornecedor e Fabricante, serão nossas entidades. Na maioria dos casos, cada entidade existente em nosso projeto dará origem a uma tabela no nosso banco de dados relacional e, de forma similar, cada instância dessa entidade será representada como uma linha na tabela equivalente. Então, persistir um objeto, nada mais é do que inserir uma linha no banco de dados que representa o estado do objeto persistido.

Nossas Entidades serão Java Beans acrescidas das anotações responsáveis, por informar ao gerenciador de persistência como se dará o mapeamento do modelo orientado a objetos para um esquema relacional. Sendo assim, nossas entidades são simples POJOs (Plain Old Java Objects).

@Entity

Toda entidade deve ser anotada com @Entity, que indica que a classe é uma entidade. Outra anotação importante é a anotação @Table através da qual é possível informar o nome da tabela no banco de dados; caso essa anotação não seja utilizada, o gerenciador de persistência irá considerar que o nome da tabela é o mesmo nome da classe.

Abaixo iremos mapear nossas classes.

```
Fornecedor.java
package entidades;
import javax.persistence.Entity;
import javax.persistence.Table;
@Entity
@Table(name="Fornecedor")
public class Fornecedor {
}
Produto.java
package entidades;
import javax.persistence.Entity;
import javax.persistence.Table;
@Entity
public class Produto {
}
Fabricante.java
package entidades;
import javax.persistence.Entity;
import javax.persistence.Table;
@Entity
```


```
public class Fabricante{
}
```

Além de anotar nossa classe, é preciso registrar no arquivo persistence.xml a existência de nossa entidade. Devem ser inseridas as seguintes informações:

```
colass>entidades.Fornecedor</class>
class>entidades.Fabricante</class>
class>entidades.Produto</class>
```

Mapeando Atributos

@ld

Toda entidade deve ter um atributo mapeado com a anotação @id, esta anotação, indica que o atributo será mapeado como chave-primária.

@GeneratedValue

Caso o valor da nossa chave primária tenha que ser gerada automaticamente, como um auto incremento, devemos usar esta anotação. A anotação @GeneratedValue possui um elemento strategy que indica qual a estratégia de geração dos identificadores.

Abaixo, continuaremos o desenvolvimento das nossas entidades; dessa vez inserindo seus atributos identificadores:

```
package entidades;
import javax.persistence.Entity;
import javax.persistence.GeneratedValue;
import javax.persistence.GenerationType;
import javax.persistence.Id;
import javax.persistence.Table;
@Entity
@Table(name="Produto")
public class Produto {
 @GeneratedValue(strategy=GenerationType.AUTO)
 private Integer codigo;
 public Integer getCodigo() {
 return codigo;
 }
 public void setCodigo(Integer codigo) {
 this.codigo = codigo;
```


```
}
package entidades;
import javax.persistence.Entity;
import javax.persistence.Id;
import javax.persistence.Table;
@Table(name="Fabricante")
public class Fabricante {
 private String cnpj;
 public String getCnpj() {
 return cnpj;
 }
 public void setCnpj(String cnpj) {
 this.cnpj = cnpj;
 }
}
package entidades;
import javax.persistence.Entity;
import javax.persistence.Id;
import javax.persistence.Table;
@Entity
@Table(name="Fornecedor")
public class Fornecedor {
 @Id
 private String cnpj;
 public String getCnpj() {
 return cnpj;
 }
 public void setCnpj(String cnpj) {
 this.cnpj = cnpj;
}
```

@Column

Essa anotação trás uma série de elementos que informam como o atributo da entidade deve mapeado na tabela equivalente. Nos nossos exemplos, usaremos length, name e nullable, respectivamente informam o tamanho, nome e se é obrigatório.


```
Produto.java
package entidades;
import javax.persistence.Column;
import javax.persistence.Entity;
import javax.persistence.GeneratedValue;
import javax.persistence.GenerationType;
import javax.persistence.Id;
import javax.persistence.Table;
@Entity
@Table(name="Produto")
public class Produto {
 @Id
 @GeneratedValue(strategy=GenerationType.AUTO)
 private Integer codigo;
 @Column(length=20, name="descricao_produto", nullable=false)
 private String descricao;
 @Column(scale=8, precision=2)
 private double valor;
 public Integer getCodigo() {
 return codigo;
 }
 public void setCodigo(Integer codigo) {
 this.codigo = codigo;
 public String getDescricao() {
 return descricao;
 public void setDescricao(String descricao) {
 this.descricao = descricao;
 public double getValor() {
 return valor;
 }
 public void setValor(double valor) {
 this.valor = valor;
 }
}
Fabricante.java
package entidades;
import javax.persistence.Column;
import javax.persistence.Entity;
```


```
import javax.persistence.Id;
import javax.persistence.Table;
@Entity
@Table(name="Fabricante")
public class Fabricante {
 private String cnpj;
 @Column(length=30, name="nome", nullable=false)
 private String nomeFactasia;
 @Column(length=40, name="endereco", nullable=false)
 private String endereco;
 @Column(length=10, name="descricao_produto", nullable=false)
 private String telefone;
 public String getCnpj() {
 return cnpj;
 }
 public void setCnpj(String cnpj) {
 this.cnpj = cnpj;
 }
 public String getNomeFactasia() {
 return nomeFactasia;
 }
 public void setNomeFactasia(String nomeFactasia) {
 this.nomeFactasia = nomeFactasia;
 }
 public String getEndereco() {
 return endereco;
 }
 public void setEndereco(String endereco) {
 this.endereco = endereco;
 public String getTelefone() {
 return telefone;
 }
 public void setTelefone(String telefone) {
 this.telefone = telefone;
 }
}
```


```
package entidades;
import javax.persistence.Entity;
import javax.persistence.Id;
import javax.persistence.Table;
@Entity
@Table(name="Fornecedor")
public class Fornecedor {
 @Id
 private String cnpj;
 private String nomeFactasia;
 private String endereco;
 private String telefone;
 public String getNomeFactasia() {
 return nomeFactasia;
 }
 public void setNomeFactasia(String nomeFactasia) {
 this.nomeFactasia = nomeFactasia;
 }
 public String getEndereco() {
 return endereco;
 }
 public void setEndereco(String endereco) {
 this.endereco = endereco;
 }
 public String getTelefone() {
 return telefone;
 }
 public void setTelefone(String telefone) {
 this.telefone = telefone;
 public String getCnpj() {
 return cnpj;
 }
 public void setCnpj(String cnpj) {
 this.cnpj = cnpj;
 }
}
```

Note que em Fornecedor.java não utilizamos a anotação @Column; neste caso, serão utilizados os valores padrão.

@Temporal


Para atributos de data, hora e data-hora é necessária a utilização da anotação @Temporal para indicar como devem ser mapeados esses atributos. Veremos sua utilização na nossa entidade Produto, exibida abaixo:

```
package entidades;
import java.util.Date;
import javax.persistence.Column;
import javax.persistence.Entity;
import javax.persistence.GeneratedValue;
import javax.persistence.GenerationType;
import javax.persistence.Id;
import javax.persistence.Table;
import javax.persistence.Temporal;
import javax.persistence.TemporalType;
@Entity
@Table(name="Produto")
public class Produto {
 @GeneratedValue(strategy=GenerationType.AUTO)
 private Integer codigo;
 @Column(length=20, name="descricao_produto", nullable=false)
 private String descricao;
 @Column(scale=8, precision=2)
 private double valor;
 @Temporal(TemporalType.DATE)
 private Date dataCadastro;
 public Integer getCodigo() {
 return codigo;
 }
 public void setCodigo(Integer codigo) {
 this.codigo = codigo;
 }
 public String getDescricao() {
 return descricao;
 }
 public void setDescricao(String descricao) {
 this.descricao = descricao;
 }
 public double getValor() {
 return valor;
 }
 public void setValor(double valor) {
 this.valor = valor;
```


```
public Date getDataCadastro() {
 return dataCadastro;
}

public void setDataCadastro(Date dataCadastro) {
 this.dataCadastro = dataCadastro;
}
```