

CS544

Enterprise Architecture Midterm July 2017

Name
Student ID
NOTE: This material is private and confidential. It is the property of MUM and is not to be disseminated.
1. [15 points] Circle w hich of the following is TRUE/FALSE concerning ORM technologies:
T F An example of impedance mismatch is the fact that a RDB puts information in rows and an OO language puts information in Objects
EXPLAIN:A RDB consists of individual columns which represent the fields/properties of an object. This requires some way to BIND the DB data to the Object & make sure that the data types match.
T F A good use case for using an ORM is complex interactions between entities
EXPLAIN: This is a major advantage of an ORM. A RDB entity-entity relationship uses Foreign keys. The ORM "automatically" maps these relationships, reducing boiler plate code.
T F The value of a good ORM is that it automatically takes care of all the issues relating to a RDB
EXPLAIN:It is NOT possible for an ORM to do everything. It covers mapping and CRUD services. However there are situations where "manual" intervention is necessary [e.g. custom SQL queries]
T F JPA is an industry standard for ORMs and has made Hibernate obsolete.
EXPLAIN:JPA is an industry standard but does not replace Hibernate. In fact, Hibernate implements JPA As JPA is "only" an API.
T F Native SQL Queries are supported by a good ORM solution and are recommended as the first choice way to access entity relationships.
EXPLAIN:Native queries are fallback mechanism to be used when queries are complex and cannot be adequately implemented in JPQL.

2. [20 points] Annotate the Domain Objects based on the Domain Model and Entity Relationship Diagram provided. NOTE: All the fields are not listed. Only annotate the fields that are listed.

Trip.java

```
30 @Entity
31 public class Trip {
32
33⊜
 @GeneratedValue(strategy = GenerationType.AUTO)
34
35
 private Long id;
36
37⊝
 @Column(length = 20)
 private String name;
38
39
40⊝
 @Column(length = 200)
41
 private String description;
42
43⊝
 @Column
 private Double duration;
44
45
46⊖
 @Temporal(TemporalType.DATE)
47
 private Date startDate;
48
49⊖
 @Transient
50
 private Date endDate;
51
 @ManyToMany(cascade = { CascadeType.PERSIST, CascadeType.MERGE })
52⊖
 @JoinTable(name = "trip_member", joinColumns = { @JoinColumn(name = "trip_id") }, inverseJoinColumns = { @JoinColumn(name = "member_id") })
53
54
55
 List<Member> members = new ArrayList<>();
56
57⊝
 @OneToOne(fetch = FetchType.LAZY, cascade = { CascadeType.PERSIST, CascadeType.MERGE, CascadeType.REMOVE }
 @JoinColumn(name="tripCost_id")
58
59
 TripCost tripCost;
60
 @OneToMany(fetch = FetchType.LAZY, cascade = { CascadeType.PERSIST, CascadeType.MERGE })
61⊜
 @JoinColumn(name="trip_id")
62
 @org.hibernate.annotations.Fetch(org.hibernate.annotations.FetchMode.SELECT)
63
64
 @org.hibernate.annotations.BatchSize(size = 1)
65
 List<Payment> payments = new ArrayList<>();
```

TripCost.java

```
16 @Entity(name="Fund")
17 public class TripCost {
18
19⊜
20
 @GeneratedValue(strategy = GenerationType.AUTO)
21
 private long id;
22
23⊜
 @Column
24
 private Double remainingAmount;
25
26⊜
 @Column
 private Double totalAmount;
27
28
```

Payment.java


```
21 @Entity
22 public class Payment {
23
24⊝
 @Id
25
 @GeneratedValue(strategy = GenerationType.AUTO)
26
 private long id;
27
28⊖
 @Column(length = 200)
29
 private String description;
30
<u>31</u>⊖
32
 @Column
 private Double amount;
33
34⊝
 @Temporal(TemporalType.DATE)
 private Date date;
```

Member.java

```
27 @Entity
28 public class Member {
29
30⊝
 @Id
31
 @GeneratedValue(strategy = GenerationType.AUTO)
32
 private Long id;
33
34⊜
 @Column(length = 20)
35
 private String firstName;
36
37⊝
 @Column(length = 20)
38
 private String lastName;
39
40⊝
 @Column(length = 20)
41
 private String nickName;
42
43⊝
 @Transient
 private Gender gender;
44
45
46⊖
 @Column(length = 132)
47
 private String email;
48
49⊝
 @Column(length = 10)
50
 private String phone;
51
52⊖
 @Temporal(TemporalType.DATE)
53
 private Date birthDate;
54
 @ManyToMany( cascade= {CascadeType.PERSIST, CascadeType.MERGE}, mappedBy="members")
 List<Trip> trips;
```

3. [15 points] Transaction management is an important part of RDBMS oriented enterprise applications Spring provides core functionality to assist in transaction management. Describe the Spring transaction functionality, how it is implemented, how it facilitates ORM Transaction management. Include an explanation on how it supports the RDBMS ACID properties of Consistency and Isolation. Be specific. Give Examples.

ANSWER:

Spring ORM Support

Comprehensive transaction support is among the most compelling reasons to use the Spring Framework.

- Integration with Hibernate, Java Persistence API (JPA).
- Hibernate Support

First-class integration support through IoC/DI

Easier testing

Resource management

Integrated transaction management

Spring Framework Data Access

Hibernate Spring Managed Transactions @Service @Transactiona → Starts Transaction public class VehicleServiceImpl implements edu.mum.service.VehicleService{ public void save(Vehicle vehicle) { vehicleDao.save(vehicle); public abstract class GenericDaoImpl<T> implements GenericDao<T> { protected SessionFactory sessionFactory; Reduction in code*: protected Session getSession() { return sessionFactory.getCurrentSession() { "Compared to Hibernate Solo SEE HibernateTransactions DEMO public void save(T entity){ this.getSession().save(entity);

Declarative Transaction Attributes

Propagation	enum: Propagation	Optional propagation setting.	
Isolation	enum: Isolation	Optional isolation level.	
ReadOnly	boolean	Read/writevs. read-only transaction	
TimeOut	Integer [seconds]	Max Transaction time	

public class ReadCommittedServiceImpl implements edu.mum.service.ReadCommittedService {

ACID Database properties

Set of properties that guarantee that database transactions are processed reliably. Atomicity and Durability are strict properties, i.e., Black or White, All or None

ATOMIC: The transaction is considered a single unit, either the entire transaction completes, or the entire transaction fails.

CONSISTENT: A transaction transforms the database from one consistent state to another consistent state

ISOLATED: Data inside a transaction can not be changed by another concurrent processes until the transaction has been

DURABLE: Once committed, the changes made by a transaction are persistent Consistency and Isolation are "configurable"

Interdependent

Isolation in a Relational Database

- The challenge is to maximize concurrent transactions, while maintaining consistency
- The shorter the lock acquisition interval, the more requests a database can process
- Isolation Levels:

Spring @transactional isolation enum reflects

- SERIALIZABLE (NO dirty, non-repeatable OR phantom reads)
- REPEATABLE READ (NO dirty OR non-repeatable reads) READ COMMITTED (NO dirty reads)
 - READ UNCOMMITTED (ANYTHING Goes)
 - Most databases default to READ COMMITTED

Isolation Types

	dirty reads	non-repeatable reads	phantom reads	
READ_UNCOMMITTED	yes	yes	yes	
READ_COMMITTED	no	yes	yes	
REPEATABLE_READ	no	no	yes	
SERIALIZABLE	no	no	no	

4. [15 points] For the following relationships implement a Batch fetch of all Trips with their Payments collection. Assume the Payment collection is fetch LAZILY.

What performance problem[s] does the batch fetch address?

How does it work? – Explain the "algorithm" based on a universe of 20 Trips each with a collection of 5-10 Payments.

One fetch for ALL the Trips PLUS N Payment collection fetches where N is based on batch Size & # of Trips.

For example, 20 Trips with batch size = 2 results in 10 collection fetches.

For example, 20 Trips with batch size = 3 results in 7 collection fetches. [6 fetches of 3 PLUS 1 fetch of 2].

For example, 20 Trips with batch size = 4 results in 5 collection fetches, etc...

In TripServiceImpl.Java


```
52⊜
 public List<Trip> findAllBatch() {
 List<Trip> trips = (List<Trip>)this.findAll();
53
 // hydrate - need to access ALL since we don't know batch Size
54
55
 // e.g. if size =2 AND there are 20 trips we need to hydrate trips #1 & #3 & #5 ... & #19
56
 for (Trip trip : trips)
57
 if (!trip.getPayments().isEmpty()) trip.getPayments().get(0);
58
59
 return trips;
60
61
 }
```

In Trip.Java

```
@OneToMany(fetch = FetchType.LAZY, cascade = { CascadeType.PERSIST, CascadeType.MERGE })
@JoinColumn(name="trip_id")
@org.hibernate.annotations.Fetch(org.hibernate.annotations.FetchMode.SELECT)
@org.hibernate.annotations.BatchSize(size = 2)
List<Payment> payments = new ArrayList<>();
```

Solves N+1.. AND Cartesian Product BUT # of collection fetches is "unknown"...

5. [15 points] IoC and DI are part of the Spring Core Technologies. Explain in detail what they are and how they work. Explain it in terms of the "Essence of a Spring Application" and the basic components that make up a Spring Application.

6. [15 points] Implement a parameterized JQPL query with this signature:

```
public Member findByEmailAndTotalCost(String email,Double amount)
```

The query looks up all Members[s] by email that has a Trip associated with it that has a Trip Cost greater than the supplied amount value. Refer to Problem #2 for field names.

The Query should be a parameterized query. Also show the modifications to all classes in order to adhere to the N-Tier architecture convention. Identify the specific packages that each modified class is in.

edu.mum.dao.MemberDao

```
public Member findByEmailAndTotalCost(String email,Double amount);
```

edu.mum.dao.impl. MemberDaoImpl

```
∆19⊝
 public Member findByEmailAndTotalCost(String email,Double amount) {
 20
 21
 Query query = entityManager.createQuery("select m from Member m,Trip t " +
 " where m.email =:email and t member of m.trips "
 22
 + " and t.tripCost.totalAmount > :amount");
 23
 24
25
26
 Member | member = (Member) query.setParameter("email", email)
 .setParameter("amount", amount).getSingleResult();
 27
 return member;
28
 }
 29
 30
```

edu.mum.service. MemberService

```
public Member findByEmailAndTotalCost(String email,Double amount);
```

edu.mum.service.impl.MemberService Impl

```
public Member findByEmailAndTotalCost(String email,Double amount) {
 return memberDao.findByEmailAndTotalCost(email, amount);
}
```