

Configuración JPA en Netbeans Ronald Cuello

Prerrequisitos

Para realizar este ejemplo sencillo ,voy a utilizar el IDE Netbeans versión 6.8 por que es la versión que tengo instalada en mi maquina, aunque también pueden realizar esta configuración en versiones 6.0 hacia arriba.

Y como motor de base de datos ,MySQL

Listo empecemos a configurar JPA!!!

Creación Base de datos

Para nuestro ejemplo, se necesita crear una base de datos de prueba, y una tabla llamada **PERSONAS.**

Código SQL para crear la tabla

```
CREATE TABLE `pruebas`.`personas`;

( `id` int(11) NOT NULL AUTO_INCREMENT,
`nombres` varchar(255) NOT NULL,
`apellidos` varchar(255) NOT NULL,
`salario` double NOT NULL,
`edad` int(11) NOT NULL, PRIMARY KEY (`id`)
)
ENGINE=InnoDB AUTO_INCREMENT=5 DEFAULT CHARSET=latin1;
```


Creando el Proyecto

Creando y configurando unidad de persistencia

Configurando Persistence Unit

Para iniciar la configuración de JPA en nuestro proyecto lo primero que debemos hacer es crear el archivo persistence.xml ,para hacer esto miremos como se hace :

Configurando Persistence unit

Configurando cadena de conexión

Configurando Persistence Unit

Luego de configurar la unidad de persistencia a través de Netbeans, nos agregara en las librerías todo lo necesario para usar JPA con Hibernate, ademas crea la Carpeta META-INF y le anexa el archivo de configuración persistence.xml.

(Previamente he creado un paquete llamado **com.model** para agrupar mis clases de negocio.)

Para crear una entidad persistente lo vamos hacer de una tabla ya creada, en este caso ,la tabla Persona, para esto hacemos lo siguiente :

Click derecho sobre el paquete com.model,luego New -> Other ->persistence->EntityClasses from Database

El resultado de este proceso es una clase con una serie de atributos anotados y propiedades :


```
package com.model;
import java.io.Serializable;
import javax.persistence.Basic;
import javax.persistence.Column;
import javax.persistence.Entity;
 * @author Ronald Cuello
import javax.persistence.GeneratedValue;
import javax.persistence.GenerationType;
 @Entity
 @Table (name = "personas")
import javax.persistence.Id;
 @NamedOueries({
import javax.persistence.NamedQueries;
 @NamedQuery(name = "Persona.findAll", query = "SELECT p FROM Persona p"),
 @NamedQuery(name = "Persona.findById", query = "SELECT p FROM Persona p WHERE p.id = :id"),
import javax.persistence.NamedQuery;
 @NamedQuery(name = "Persona.findByNombres", query = "SELECT p FROM Persona p WHERE p.nombres = :nombres"),
import javax.persistence.Table;
 @NamedQuery(name = "Persona.findByApellidos", query = "SELECT p FROM Persona p WHERE p.apellidos = :apellidos"),
 @NamedQuery(name = "Persona.findBySalario", query = "SELECT p FROM Persona p WHERE p.salario = :salario"),
 @NamedQuery(name = "Persona.findByEdad", guery = "SELECT p FROM Persona p WHERE p.edad = :edad") })
 public class Persona implements Serializable {
 private static final long serialVersionUID = 1L;
 @GeneratedValue(strategy = GenerationType.IDENTITY)
 @Basic(optional = false)
 @Column (name = "id")
 private Integer id;
 @Basic(optional = false)
 @Column (name = "nombres")
 private String nombres;
 @Basic(optional = false)
 @Column (name = "apellidos")
 private String apellidos;
 @Basic(optional = false)
 @Column(name = "salario")
 private double salario;
 @Basic(optional = false)
 @Column (name = "edad")
 private int edad;
 // SETS v GETS
```

www.fppt.info

Creando un JPA Controller

Creando un JPA controller

(Previamente he creado un paquete llamado **com.dao** para agrupar mi capa de acceso a datos .)

Creando un JPA controller

Seleccionamos la entidad persistente a la que le vamos a crear su controlador de acceso a datos.

Le damos siguiente y Listo.

Creando un JPA controller

Luego de terminar de configurar nuestro controlador ,Netbeans nos genera un paquete nuevo llamado com.dao.exceptions ,que serán las excepciones que lanzara nuestro controlador en caso de que ocurra un error.

(Métodos y atributos del controlador generado)

Agregar driver de conexión

Para terminar de configurar el proyecto faltaría por agregar el jar de conexión a MYSQL

Veamos el resultado

```
package persistenciaapp;
import com.dao.PersonaJpaController;
import com.model.Persona;
import java.util.List;
 * @author Ronald Cuello
public class Main {
 * @param args the command line arguments
 public static void main(String[] args) {
 PersonaJpaController dao=new PersonaJpaController();
 List<Persona> lista=dao.findPersonaEntities();
 for (Persona persona : lista) {
 System.out.println("Nombre "+persona.getNombres());
```

En la vida real

No se si han dado cuenta, pero cuando netbeans nos genera un controlador, este controlador en su constructor inicializa el motor de persistencia, es decir, sí creamos varias instancias de este controlador se inicializa varias veces el motor haciendo nuestra aplicación pesada y lenta.

Para resolver esto lo podemos hacer de varias formas : usando Spring,aplicando patrón singleton en los controladores o centralizando el EntityManagerFactory en una clase de utilerías.

Para este ejemplo usare una clase de utilería que me centralice el entityMangerFactory.

```
/**

* @author Ronald Cuello
*/
public class PersonaJpaController {

 public PersonaJpaController() {

 emf = Persistence.createEntityManagerFactory("PersistenciaAppPU");
 }
 private EntityManagerFactory emf = null;

 public EntityManager getEntityManager() {
 return emf.createEntityManager();
}
```

Creando clase de utileria

```
package com.util;
import javax.persistence.EntityManagerFactory;
import javax.persistence.Persistence;
 * @author Ronald Cuello
public class JpaUtil {
 private static final EntityManagerFactory emf;
 static{
 try{
 emf=Persistence.createEntityManagerFactory("PersistenciaAppPU");
 }catch(Throwable t) {
 System.out.println("Error a inicializar el Entity Manager Factory "+t);
 t.printStackTrace();
 throw new ExceptionInInitializerError();
 public static EntityManagerFactory getEntityManagerFactory() {
 return emf;
```

Código fuente

```
package com.util;
import javax.persistence.EntityManagerFactory;
import javax.persistence.Persistence;
  @author Ronald Cuello
public class JpaUtil {
  private static final EntityManagerFactory emf;
  static{
 try{
 emf=Persistence.createEntityManagerFactory("PersistenciaAppPU");
 }catch(Throwable t){
 System.out.println("Error a inicializar el Entity Manager Factory "+t);
 t.printStackTrace();
 throw new ExceptionInInitializerError();
  public static EntityManagerFactory getEntityManagerFactory(){
 return emf;
```

Modificando controlador

Hacemos la corrección en el constructor por la clase que acabamos de crear

Listo eso es todo amigos.....

Nos vemos

Para mas información sobre JPA visita mi blog

Ronaldcuello.blogspot.com