

Hibernate性能调优

Robbin Fan

www.javaeye.com

inverse = ?


inverse=false(default)

- I 用于单向one-to-many关联
- parent.getChildren().add(child) // insert child
- parent.getChildren().delete(child) // delete child

inverse=true

- 用于双向one-to-many关联
- child.setParent(parent); session.save(child) // insert child
- session.delete(child)

在分层结构的体系中

parentDao, childDao对于CRUD的封装导致往往直接通过session接口持久 化对象,而很少通过关联对象可达性

one-to-many关系


单向关系还是双向关系?

- I parent.getChildren().add(child)对集合的触及操作会导致lazy的集合初始化, 在没有对集合配置二级缓存的情况下,应避免此类操作
- select * from child where parent_id = xxx;

性能口诀:

- Ⅰ 一般情况下避免使用单向关联,尽量使用双向关联
- Ⅰ 使用双向关联,inverse="true"
- I 在分层结构中通过DAO接口用session直接持久化对象,避免通过关联关系进行可达性持久化

many-to-one关系


单向many-to-one表达了外键存储方

灵活运用many-to-one可以避免一些不必要的性能问题

many-to-one表达的含义是: 0..n: 1, many可以是0, 可以是1, 也可以是n, 也就是说many-to-one可以表达一对多, 一对一, 多对一关系

因此可以配置双向many-to-one关系,例如:

I 一桌四人打麻将,麻将席位和打麻将的人是什么关系?是双向many-to-one的 关系

one-to-one


通过主键进行关联

相当于把大表拆分为多个小表

例如把大字段单独拆分出来,以提高数据库操作的性能

Hibernate的one-to-one似乎无法lazy,必须通过bytecode enhancement

集合List/Bag/Set


one-to-many

- List需要维护index column,不能被用于双向关联,必须inverse="false",被 谨慎的使用在某些稀有的场合
- I Bag/Set语义上没有区别
- 我个人比较喜欢使用Bag

many-to-many

- I Bag和Set语义有区别
- 建议使用Set

集合的过滤


children = session.createFilter(parent.getChildren(), "where this.age > 5 and this.age < 10").list()</pre>

针对一对多关联当中的集合元素非常庞大的情况,特别适合于庞大集合的分页:

session.createFilter(parent.getChildren(),
"").setFirstResult(0).setMaxResults(10).list();

继承关系当中的隐式多态


HQL: from Object

- Ⅰ 将把所有数据库表全部查询出来
- I polymorphism="implicit"(default)将当前对象,和对象所有继承子类全部一次性取出
- I polymorphism="explicit", 只取出当前查询对象

Hibernate二级缓存


著名的n+1问题: from Child,然后在页面上面显示每个子类的父类信息,就会导致n条对parent表的查询:

```
select * from parent where id = ?
```

I ...

select * from parent where id = ?

解决方案

- eager fetch
- 二级缓存

inverse和二级缓存的关系


当使用集合缓存的情况下:

- I inverse="false", 通过parent.getChildren()来操作, Hibernate维护集合缓存
- I inverse="true", 直接对child进行操作,未能维护集合缓存! 导致缓存脏数据
- 双向关联,inverse="true"的情况下应避免使用集合缓存

Hibernate二级缓存是提升web应用性能的法宝


OLTP类型的web应用,由于应用服务器端可以进行群集水平扩展,最终的系统瓶颈总是逃不开数据库访问;

哪个框架能够最大限度减少数据库访问,降低数据库访问压力,哪个框架提供的性能就更高;

针对数据库的缓存策略:

- I 对象缓存:细颗粒度,针对表的记录级别,透明化访问,在不改变程序代码的情况下可以极大提升web应用的性能。对象缓存是ORM的制胜法宝。
- 对象缓存的优劣取决于框架实现的水平,Hibernate是目前已知对象缓存最强大的开源ORM
- 查询缓存: 粗颗粒度, 针对查询结果集, 应用于数据实时化要求不高的场合

应用场合决定了系统架构


一、是否需要ORM

Hibernate or iBATIS?

二、采用ORM决定了数据库设计

Hibernate:

I 倾向于细颗粒度的设计,面向对象,将大表拆分为多个关联关系的小表,消除冗余 column,通过二级缓存提升性能 (DBA比较忌讳关联关系的出现,但是ORM的缓存将突破关联关系 的性能瓶颈); Hibernate的性能瓶颈不在于关联关系,而在于大表的操作

iBATIS:

■ 倾向于粗颗粒度设计,面向关系,尽量把表合并,通过表column冗余,消除关联关系。无有效缓存手段。iBATIS的性能瓶颈不在于大表操作,而在于关联关系。

性能口诀


- 1、使用双向一对多关联,不使用单向一对多
- 2、灵活使用单向多对一关联
- 3、不用一对一,用多对一取代
- 4、配置对象缓存,不使用集合缓存
- 5、一对多集合使用Bag,多对多集合使用Set
- 6、继承类使用显式多态
- 7、表字段要少,表关联不要怕多,有二级缓存撑腰