

大白菜收集制作 更多http://hi.baidu.com/xiaolincc26 软件分层的优点 1. 伸缩性 2. 可维护性 3. 可扩展性 4. 可重用性 5. 可管理性

Hibernate是一个优秀的持久化框架

什么是持久化?

瞬时状态:

保存在内存的程序数据,程序退出 后,数据就消失了,称为瞬时状态

持久状态:

<mark>保存在磁盘上的程序数据,程序退</mark> 出后依然存在,称为程序数据的持 久状态

持久化:

将程序数据在瞬时状态和持久状态 之间转换的机制

内存

姓名: 张三 密码: 123 性别: 男

用JDBC完成数据在持久和瞬时状态间的转换:

• • •

***.execute ("... ")

磁盘

Hiberante应用程序的结构

- (1) Application: 应用
- (2) Persistent Object: 持久化对象
- (3) hibernate.properties: Hibernate 属性文件/Hibernate配置文件
- (4) XML Mapping: Hibernate映射文
 - (5) Database: 数据库

Database

JDBC与Hibernate的比较

相同点:

- 两者都是JAVA的数据库操作中间件。
- 两者对于数据库进行直接操作的对象都不是线程安全的,都需要及时关闭。
- 两者都可以对数据库的更新操作进行显式的事务处理。

不同点:

- 使用的SQL语言不同: JDBC使用的是基于关系型数据库的标准SQL语言, Hibernate 使用的是HQL(Hibernate query language)语言
- 操作的对象不同: JDBC操作的是数据,将数据通过SQL语句直接传送到数据库中执行, Hibernate操作的是持久化对象,由底层持久化对象的数据更新到数据库中。
- 数据状态不同: JDBC操作的数据是"瞬时"的,变量的值无法与数据库中的值保持一致,而Hibernate操作的数据是可持久的,即持久化对象的数据属性的值是可以跟数据库中的值保持一致的。

· 什么是ORM?

ORM (对象-关系映射):

完成对象数据到关系型数据映射的机制称为对象-关系映射,简称ORM。

映射信息

类: User 表: TBL_User

属性	字段
name	user_name
sex	user_sex
pw	user_pw

表现层

业务逻辑层

持久化层

TBL_User

对象数据(<mark>○)</mark> User对象

name: 张三

sex: 男

pw: 123

关系型数据 (R)

小结

- 是一个主流的持久化框架
 - 在JDBC基础上进行分装
 - 只需要少量代码就可以完成持久化工作
- 是一个优秀的ORM(对象-关系映射)机制
 - 通过映射文件保存映射信息
 - 在业务层以面向对象的方式编程,不用考虑数据保存 形式

2-1)。添加配置文件 -- hibernate.cfg.xml

```
<session-factory>
 connection.url">
 jdbc:microsoft:sqlserver://localhost:1433;Database=pubs
 connection.username
 connection.password">pwd/property>
 cproperty name="connection.driver class">
 com.microsoft.jdbc.sqlserver.SQLServerDriver
 coperty name="dialect">
 org.hibernate.dialect.SQLServerDialect
 cproperty name="show_sql">true/property>
 <mapping resource="com/aptech/jb/entity/User.hbm.xml" />
</session-factory>
```

2-2):添加配置文件 -- hibernate.cfg.xml

```
<session-factory>
  cproperty name="dialect">
 org.hibernate.dialect.SQLServerDialect
  </property>
 property
 name="connection.datasource"><u>java</u>:/comp/env/pubs
 V>
 cproperty
 name="session_factory_name">hibernate
  <mapping resource="com/aptech/jb/entity/User.hbm.xml" />
</session-factory>
```


HIBERNATE

创建和销毁都相当耗费 资源,通常一个系统内 一个数据库只创建一个

类似于JDBC中的 Connection

复杂的查询操作稍后介绍

Configuration

创建

SessionFactory

创建

Session

执行

save delete update get

tx.commit() session.close()

结束

Hibernate.cfg.xml

User.hbm.xml

开始

Transaction

根据主键加载

```
Session session = sf.openSession();

User user = (User)session.get(User.class, id);
session.close();
System.out.println(user.getUname() + "," +
user.getUpass());
```

没有更新数据, 不进行事务控 制

修改

```
tx = session.beginTransaction();
User user = this.testLoad(id);
user.setUname("new Name");
session.update(user);
tx.commit();
```

tx = session.beginTransaction();
User user = this.testLoad(id);
session.delete(user);
tx.commit();

使用Hibernate实现:

配置Hibernate关联自动加载区县对应的街道 配置Hibernate关联并实现:

- 1、增加一个公司: "CSTP" 2、增加CSTP下属的三个部门
- 3、删除"教学"
 - 4、划"财务"到红旗渠
 - 5、删除红旗渠
- 配置Hibernate多对多关联,实现某OA系统项 目和人员对照关系的管理