Advanced Java Programming Course

Faculty of Information Technologies
Industrial University of Ho Chi Minh City

Session objectives

- Introduction to Java Persistence API
- ORM Object/Relational Mapper
 - Entities
 - EntityManager & the Persistent Context
 - Persistence Units
 - Exceptions
 - Java Persistence Query Language
- OGM Object/Grid Mapper
 - Introduction
 - OGM for MongoDb

Introduction

- Previously we learnt about
 - 。 JDBC
 - Data Access Objects (DAO) and Data Transfer Objects (DTO)
- 1. In JDBC, we "hard coded" SQL into our application
- 2. Then used Data Source/Connection Pooling
- 3. Then used DAO/DTO
- 4. But this just "hides" implementation from our business logic, you still implement DAO with JDBC

Issues not solved

- However,
 - We still have to understand a lot of implementation details (eg: connections, statements, resultsets etc)
 - What about relationships? Joins? Inheritance?
 - Object database impedance mismatch
- J2EE tried to solve this with "Entity Enterprise JavaBeans (EJB)"
 - Simpler alternatives included
 Object Relational Mapping (ORM) tools:
 - 。e.g. Java Data Objects (JDO), Hibernate, iBatis, TopLink

Notes: Object Relational Mismatch

- Object Relational Mismatch
 - SQL Types and Java Types are different
 - Databases also support SQL types differently
 - Tend to define their own internal data types e.g. Oracle's NUMBER type
 - Types must be mapped between Java and SQL/Database
 - JDBC (Generic SQL) Types are defined in java.sql. Types
 - · java types are very rich; SQL types are more restrictive
 - o How to map class to table? 1:1? 1:n?
 - How to map columns to class properties?
 - BLOB support? Streaming?
 - Mow to do Object Oriented design here? What about inheritance?
 Abstraction? Re-use?

Java EE 5 to the rescue

- Java SE 5 added new constructs to Java language
 - Generics
 - Annotations
 - Enumerations
- Java EE 5 used these features to provide
 - Ease of development
 - "Dependency injection"
 - Meaningful defaults, "code by exception"
 - Simplified EJB
 - New Java Persistence API (JPA) replaced Entity EJB
- JPA can also be used in Java SE 5 without a container

About JPA

- What is Java Persistence API (JPA)?
 - Database persistence technology for Java
 - Object-relational mapping (ORM) engine
 - Operates with POJO entities
 - Similar to Hibernate and JDO
 - JPA maps Java classes to database tables
 - Maps relationships between tables as associations between classes
 - Provides CRUD functionality
 - Create, read, update, delete

History of JPA

- History of JPA
 - Created as part of EJB 3.0 within JSR 220
 - Released May 2006 as part of Java EE 5
 - Can be used as standalone library
- Standard API with many implementations
 - OpenJPA http://openjpa.apache.org/
 - Hibernate http://www.hibernate.org
 - TopLink JPA http://www.oracle.com/technology/jpa
 - JPOX http://www.jpox.org/

JPA implementation

- Reference implementation: TopLink (GlassFish project)
- Most ORM vendors now have JPA interface
 - Hibernate-JPA,
 - EclipseLink (based on TopLink),
 - OpenJPA (based on BEA Kodo)
- All open source (under CDDL license)
 - Anyone can download/use source code or binary code in development or production

Anatomy of an Entity

- An entity is a plain old java object (POJO)
- The Class represents a table in a relational database.
- Instances correspond to rows
- Requirements:
 - annotated with the javax.persistence.Entity annotation
 - public or protected, no-argument (parameterless) constructor
 - the class must not be declared final
 - no methods or persistent instance variables must be declared final

Requirements for Entities

- May be Serializable, but not required
 - Only needed if passed by value (in a remote call)
- Entities may extend both entity and non-entity classes
- Non-entity classes may extend entity classes
- Persistent instance variables must be declared private,
 protected, or package-private (default visibility) modifier
- No required business/callback interfaces
- Example:

```
@Entity
class Person{
 . . .
}
```

Persistent Fields and Properties

• The persistent state of an entity can be accessed:

```
through the entity's instance variables
through JavaBeans-style properties (getters/setters)
```

Supported types:

```
primitive types, String, other serializable types, enumerated types other entities and/or collections of entities embeddable classes
```

 All fields not annotated with @Transient or not marked as Java transient will be persisted to the data store!

Primary Keys in Entities

 Each entity must have a unique object identifier (persistent identifier)

```
@Entity
public class Employee {
 Primary key
 @Id private int id;
 private String name;
 private Date age;
 public int getId() { return id; }
 public void setId(int id) { this.id = id; }
```

Persistent Identity

- Identifier (id) in entity = primary key in database
- Uniquely identifies entity in memory and in DB
- Persistent identity types:
 - Simple id single field/property@Id int id;
 - Compound id multiple fields/properties
 @Id int id;
 @Id String name;
 - Embedded id single field of PK class type
 @EmbeddedId EmployeePK id;

Identifier Generation

- Identifiers can be generated in the database by specifying
 @GeneratedValue on the identifier
- Four pre-defined generation strategies:

```
AUTO, IDENTITY, SEQUENCE, TABLE
```

- Generators may pre-exist or be generated
- Specifying strategy of AUTO indicates that the provider will choose a strategy
- Example

```
@Id
@GeneratedValue(strategy=GenerationType.AUTO)
 private int id;
```

Customizing the Entity Object

- In most of the cases, the defaults are sufficient
- By default the table name corresponds to the unqualified name of the class
- Customization:

```
@Entity
@Table(name = "FULLTIME_EMPLOYEE")
public class Employee{ ..... }
```

The defaults of columns can be customized using the @column annotation

```
@Id @Column(name = "EMPLOYEE_ID", nullable = false)
private String id;

@Column(name = "FULL_NAME" nullable = true, length = 100)
private String name;
18
```

Entity Relationships

- There are four types of relationship multiplicities:
 - 。 @OneToOne
 - 。 @OneToMany
 - @ManyToOne
 - @ManyToMany
- The direction of a relationship can be:
 - bidirectional owning side and inverse side
 - unidirectional owning side only
- Owning side specifies the physical mapping

Entity Relation Attributes

- JPA supports cascading updates/deletes
 - · CascadeType
 - ALL, PERSIST, MERGE, REMOVE, REFRESH
- You can declare performance strategy to use with fetching related rows
 - FetchType
 - LAZY, EAGER
 - (Lazy means don't load row until the property is retrieved)

```
@ManyToMany(
cascade = {CascadeType.PERSIST, CascadeType.MERGE},
fetch = FetchType.EAGER)
```

Simple Mappings

```
@Entity
public class (Customer)
 CUSTOMER
 @Id
 PHOTO
 CREDIT
 ID
 NAME
 int(id;
 String name,
 @Column (name="CREDIT")
 int c rating;
 @Lob
 Image photo
```

Many To One Mapping

```
@Entity
public class(Sale) {
 SALE
 @Id
 CUST_ID
 ID
 int(id;)
 @ManyToOne
 CUSTOMER
 Customer (cust);
 ID
```

One To Many Mapping

```
@Entity
public class (Customer)
 CUSTOMER
  @Id
 ID
  int(id;
  @OneToMany(mappedBy="cust")
  Set<Sale> sales;
@Entity
 SALE
public class Sale
 CUST_ID
 ID
  @Id
  int id;
  @ManyToOne
  Customer cust;
```

Many To Many Mapping

```
@Entity
public class Customer {
@ManyToMany(cascade=CascadeType.ALL)
@JoinTable (name="CUSTOMER SALE",
 joinColumns=@JoinColumn (name="CUSTOMER ID",
 referencedColumnName="customer id"),
 inverseJoinColumns=@JoinColumn(
name="SALE ID", referencesColumnName="sale id")
  Collection<Sale> sales;
@Entity
public class Sale {
  @ManyToMany (mappedBy="sales")
  Collection<Customer> customers;
```


Persistence Units

Persistence Unit

- A persistence unit defines a <u>set</u> of all entity classes that are managed by EntityManager instances in an application
- Each persistence unit can have different providers and database drivers
- Persistence units are defined by the META-INF
 /persistence.xml configuration file

The persistence.xml

• A persistence.xml file defines one or more persistence units

```
<persistence-unit name="TemporalConstraint">
 cprovider>org.eclipse.persistence.jpa.PersistenceProvider
 <class>my.package.MyEntity</class>
 <exclude-unlisted-classes>false/exclude-unlisted-classes>
 cproperties>
 cproperty name="eclipselink.target-database" value="SQLServer" />
 cproperty name="eclipselink.ddl-generation" value="none" />
 cproperty name="javax.persistence.jdbc.url"
 value="jdbc:sqlserver://localhost:1433;databaseName=MyDatabase"/>
 cproperty name="javax.persistence.jdbc.user" value="username"/>
 cproperty name="javax.persistence.jdbc.password" value="password"/>
 cproperty name="javax.persistence.jdbc.driver"
 value="com.microsoft.sqlserver.jdbc.SQLServerDriver"/>
 </properties>
</persistence-unit>
```


EntityManager & the Persistent Context

Using Persistence API

Managing Entities

- Entities are managed by the entity manager
- The entity manager is represented by javax.persistence. Entity Manager instances
- Each EntityManager instance is associated with a persistence context
- A persistence context defines the scope under which particular entity instances are created, persisted, and removed

Persistence Context

- A persistence context is a set of managed entity instances that exist in a particular data store
 - Entities keyed by their persistent identity
 - Only one entity with a given persistent identity may exist in the persistence context
 - Entities are added to the persistence context, but are not individually removable ("detached")
- Controlled and managed by EntityManager
 - Contents of persistence context change as a result of operations on EntityManager API

Persistence Context

Entity Manager

- An EntityManager instance is used to manage the state and life cycle of entities within a persistence context
- Entities can be in one of the following states:
 - 1. New
 - 2. Managed
 - 3. Detached
 - 4. Removed

Entity Lifecycle

Entity Lifecycle

- New entity is instantiated but not associated with persistence context. Not linked to database.
- Managed associated with persistence context. Changes get syncronised with database
- Detached has an id, but not connected to database
- Removed associated with persistence context, but underlying row will be deleted.
- The state of persistent entities is synchronized to the database when the transaction commits

Entitiy Lifecycle

Entity Manager

- The EntityManager API:
 - o creates and removes persistent entity instances
 - o finds entities by the entity's primary key
 - o allows queries to be run on entities
- There are two types of EntityManagers:
 - Application-Managed EntityManagers
 - ie: run via Java SE
 - Container-Managed EntityManagers
 - ie: run via Java EE Container eg: JBossAS, GlassFish,...

Container-Managed Entity Managers (JavaEE)

- With a container-managed entity manager, an
 EntityManagerinstance 's persistence context is automatically
 propagated by the container to all application components that use
 the EntityManagerinstance within a single Java Transaction API
 (JTA) transaction.
- The Java EE container manages the lifecycle of container-managed entity managers.
- To obtain an EntityManager instance, inject the entity manager into the application component:
 - @PersistenceContext
 private EntityManager em;

Application-Managed EntityManager (JavaSE)

- Java SE applications create EntityManager instances by using directly Persistence and EntityManagerFactory:
 - javax.persistence.Persistence
 - Root class for obtaining an EntityManager
 - · Locates provider service for a named persistence unit
 - Invokes on the provider to obtain an EntityManagerFactory
 - o javax.persistence.EntityManagerFactory
 - Creates EntityManagers for a named persistence unit or configuration

```
EntityManagerFactory fac =
Persistence.createEntityManagerFactory("JPADemo");
EntityManager em = fac.createEntityManager();
```

Entity Transactions (In JavaSE)

- Only used by resource-local EntityManagers
- Transaction demarcation under explicit application control using EntityTransaction API


```
begin(), commit(), rollback(), isActive()
```

Underlying (JDBC) resources allocated by EntityManager as required


```
EntityTransaction trs = entityManager.getTransaction();
try {
 trs.begin();
 //do your works...
 trs.commit();
} catch (Exception e) {
 trs.rollback();
}
```

Operations on Entity Objects

- EntityManager API operations:
 - persist() Save the entity into the db
 - remove() Delete the entity from the db
 - refresh() Reload the entity state from the db
 - merge() Synchronize a detached entity with the p/c
 - find() Find by primary key
 - createQuery() Create query using dynamic JP QL
 - createNamedQuery() Create a predefined query
 - createNativeQuery() Create a native "pure" SQL query. Can also call stored procedures.
 - contains() Is entity is managed by p/c
 - of flush() Force synchronization of p/c to database
- Note: p/c == the current persistence context

JPA exceptions

- All exceptions are unchecked
- Exceptions in javax.persistence package are self-explanatory

JPA Query Language (JPAQL)

JPA Query Language

- JPA has a query language based on SQL
- JPQL is an extension of EJB QL
- More robust flexible and object-oriented than SQL
- The persistence engine parses the query string, transform the JPQL to the native SQL before executing it

Creating Queries

- Query instances are obtained using:
 - EntityManager.createNamedQuery (static query)
 - EntityManager.createQuery (dynamic query)
 - EntityManager.createNativeQuery (native query)

• Query API:

- getResultList() execute query returning multiple results
- getSingleResult() execute query returning single result
- executeUpdate() execute bulk update or delete
- setFirstResult() set the first result to retrieve
- setMaxResults() set the maximum number of results to retrieve
- setParameter() bind a value to a named or positional parameter
- setHint() apply a vendor-specific hint to the query
- setFlushMode() apply a flush mode to the query when it gets run

Static (Named) Queries

- Defined statically with the help of @NamedQuery annotation together with the entity class
- @NamedQuery elements:
 - name the name of the query that will be used with the createNamedQuery method
 - query query string

Multiple Named Queries

 Multiple named queries can be logically defined with the help of @NamedQueries annotation

Dynamic Queries

- Dynamic queries are queries that are defined directly within an application's business logic
- Not efficient & slower. Persistence engine has to parse, validate
 & map the JPQL to SQL at run-time

Named Parameters

- Named parameters are parameters in a query that are prefixed with a colon (:)
- To bound parameter to an argument use method:
 - Query.setParameter(String name, Object value)

Positional Parameters

Positional parameters are prefixed with a question mark (?) & number of the parameter in the query To set parameter values use method: Query.setParameter(integer position, Object value) public List findWithName(String name) { return em.createQuery("SELECT c FROM Customer c WHERE c.name LIKE ?1") .setParameter(1, name) .getResultList();

Native Queries

- Queries may be expressed in native SQL
- Use when you need to use native SQL of the target database
- Can call stored procedures using "call procname" syntax

```
Query q = em.createNativeQuery(
 "SELECT o.id, o.quantity, o.item " +
 "FROM Order o, Item i " +
 "WHERE (o.item = i.id) AND (i.name = 'widget')",
 com.acme.Order.class);
```

Use @SqlResultSetMapping annotation for more advanced cases

Query Operations - Multiple Results

 Query.getResultList() will execute a query and may return a List object containing multiple entity instances

```
Query query = entityManager.createQuery("SELECT C FROM CUSTOMER");
List<MobileEntity> mobiles = (List<MobileEntity>)query.getResultList();
```

- Will return a non-parameterized List object
- Can only execute on select statements as opposed to UPDATE or DELETE statements
- For a statement other than SELECT run-time
 IllegalStateException will be thrown

Query Operations - Single Result

A query that returns a single entity object

- If the match wasn't successful, then EntityNotFoundException is returned
- If more than one matches occur during query execution a runtime exception NonUniqueResultException will be thrown

Paging Query Results

```
int maxRecords = 10; int startPosition = 0;
String queryString = "SELECT M FROM MOBILEENTITY";
while(true){
  Query selectQuery = entityManager.createQuery(queryString);
  selectQuery.setMaxResults(maxRecords);
  selectQuery.setFirstResult(startPosition);
  List<MobileEntity> mobiles =
 entityManager.getResultList(queryString);
  if (mobiles.isEmpty()){ break; }
  process(mobiles);  // process the mobile entities
  entityManager.clear();  // detach the mobile objects
  startPosition = startPosition + mobiles.size();
```


Flushing Query Objects

- Two modes of flushing query objects
 - AUTO (default) and COMMIT
- AUTO any changes made to entity objects will be reflected the very next time when a SELECT query is made
- COMMIT the persistence engine may only update all the state of the entities during the database COMMIT
- set via Query.setFlushMode()

Exercises

- 1. Define an entity class Student which has Id, FirstName and LastName.
- 2. Define an entity class Course which has Id, name and list of students.
- 3. Create a database matching the entity classes. Use Apache Derby and its built-in identity columns support.
- 4. Create a program that lists all classes and the students in each class.
- 5. Create a program that adds a new class and few students inside it.

Exercises

Summary

The Java Persistence API

- Entities
- EntityManager & the Persistent Context
- Persistence Units
- Exceptions
- JPA Query Language

FAQ

That's all for this session!

Thank you all for your attention and patient!