Java Persistence API (JPA) Step by Step

Albert Guo

junyuo@gmail.com

Agenda

- What is Java Persistence API
- Primary Features
- Five Steps to Implement JPA
 - Download Hibernate Components
 - Prepare Database, and Download JDBC Driver
 - Implemented POJO entities and add annotations
 - Persistence.xml
 - Implemented client side code via EntityManager

What is Java Persistence API

The Java Persistence API is the standard object/relational mapping and persistence management interface of the Java EE 5.0 platform. As part of the EJB 3.0 specification effort, it is supported by all major vendors of the Java SE 5.0

Java SE 5.0

Native API EntityManager

Core Core

Annotations Annotations

Primary Features

JPA Architecture

Everyone can use their own favorite persistence technology

JPA and Hibernate

Five Steps to Implement JPA

Download Hibernate Components

- 1. Hibernate Core
- 2. Hibernate EntityManager
- 3. Hibernate Annotations

http://www.hibernate.org/

Prepare Database, and Download JDBC Driver

Implemented POJO entities and add annotations

MySQL JDBC Driver

http://tinyurl.com/ymt6rb

Implemented client side code via EntityManager

Persistence.xml

Download Hibernate Components

JPA Main Components

Annotations

JPA Main Components Entity manager

A "gateway" to the persistence classes

Allow access to persistent objects, transaction context, query language etc.

To label artifacts (classes, methods etc.) for persistence or persistence related operations

Hibernate Annotations / EntityManager

- Hibernate Annotations includes
 - Standardized Java Persistence and EJB 3.0 (JSR 220)
 object/relational mapping annotations
 - Hibernate-specific extension annotations for performance optimization and special mappings
- Hibernate EntityManager includes
 - The standard Java Persistence management API
 - The standard Java Persistence Query Language
 - The standard Java Persistence object lifecycle rules
 The standard Java Persistence configuration and packaging

Download Hibernate Components

Download Hibernate Components

- 1. Hibernate Core
- 2. Hibernate EntityManager
- 3. Hibernate Annotations

http://www.hibernate.org/

Prepare Database, and Download JDBC Driver

Implemented POJO entities and add annotations

MySQL JDBC Driver

http://tinyurl.com/ymt6rb

Implemented client side code via EntityManager

Persistence.xml

OR Mapping

employee

emp_id INT(10) NOT NULL (PK) salary DECIMAL(8) NULL dept id INT(10) NULL

```
450
 @Id
 @Column(name = "emp id", unique true, nullable = false,
46
47
 insertable = true, updatable = true)
48
 public Integer getEmpId()
49
 return this empId:
50
67⊖
 @Column(name = "salary", unique = false, nullable = true,
68
 insertable = true, updatable = true, precision = 8, scale = (0)
69 4
 public Long getSalary() {
70
 return this salary:
71
56<sup>-</sup>
 @ManyToOne(cascade = {}, fetch = FetchType.LAZY)
57
 @JoinColumn(name = "dept id", unique = false, nullable = true,
58
 insertable = true, updatable = true)
59
 public Department getDepartment() {
60
 return this department;
61
```

OR Mapping

72

```
department
|dept_id_INT(10) NOT NULL (PK)|
ldept_desc_VARCHAR(100) NULL
470
 RId
 @Column(name = "dept id", unique = true, nullable = false,
48
49
 insertable = true, updatable = true)
50.
 public Integer getDeptId() {
51
 return this deptId:
52
58⊖
 @Column(name = "dept desc", unique = false, nullable = true,
 insertable = true, updatable = true, length = 100)
59
 public String getDeptDesc() {
60
61
 return this.deptDesc;
62
68⊖
 @OneToMany(cascade = { CascadeType.ALL }, fetch = FetchType.LAZY,
69
 mappedBy = "department")
70.
 public Set<Employee> getEmployees() {
71
 return this employees:
```

@Entity

- Attached to a class
- Signify that a class is persistent

```
19 @Entity
20 @Table(name = "department", catalog = "test", uniqueConstraints = {})
21 public class Department implements Serializable {
```

- An entity must follow the Java Bean convention for its attributes to be persistent
 - Having getters and setters

```
getDeptId()
setDeptId(Integer)
getDeptDesc()
setDeptDesc(String)
```

@Id

- Each entity must have an identity
- An identity of an entity could simply be a class variable annotated with @ld

Example

@Id

Id can be auto generated

@Id(generate=GeneratorType.AUTO)

- There are other strategies such as
 - GeneratorType.SEQUENCE
 - GeneratorType.IDENTITY
- AUTO is best for portability between database vendors

@Column

- @Column, is put on getter of a class variable
- Has several functionalities
 - Updatable (boolean)
 - Nullable (updatable)
 - Length (int)

• Example:

Linking objects

- There are 4 types of links
 - @OneToOne
 - @OneToMany
 - @ManyToOne
 - @ManyToMany
- In most cases, putting the annotation on a getter of a class variable would be enough
- In some cases, we need to identify a few parameters to the annotations

@OneToMany, @ManyToOne

Two cases

Two entities share the same primary key value

Entity as DTO

- Entity objects have two distinct modes
 - Attached
 - The object is in the database
 - Detached
 - The object is in memory acting as a DTO
 - Modification on detached object would not be persisted automatically
 - Developers need to persist detached objects using a primitive

Entity manager

- Entity manager:
 - Gateway to persistent classes
 - Enable queries
 - Outside of session beans, provides transaction facility

Configure Persistence.xml

Download Hibernate Components

Prepare Database, and Download JDBC Driver

Implemented POJO entities and add annotations

- 1. Hibernate Core
- 2. Hibernate EntityManager
- 3. Hibernate Annotations

http://www.hibernate.org/

MySQL JDBC Driver

http://tinyurl.com/ymt6rb

Implemented client side code via EntityManager

Persistence.xml

Configure Persistence.xml

```
<?xml version="1.0" encoding="UTF-8"?>
 <persistence xmlns="http://java.sun.com/xml/ns/persistence"</pre>
 xmlns:xsi="http://www.w3.or EntityManagerFactory
 3
 xsi:schemaLocation="http:/
 istence
 4
 Name
 5
 http://java.sun.com/xml/ns/
 0.xsd" version="1.0">
 <persistence-unit name="JPAPU" transaction-type="RESOURCE LOCAL">
 7<del>-</del>
 cprovider>org.hibernate.ejb.HibernatePersistence
 8
 9
 <class>ext.entity.Employee</class>
 Entity classes
 <class>ext.entity.Department</class>
10
110
 cproperties>
 JDBC
120
 cproperty name="hibernate.connection.driver class"
 Driver
 value="com.mysql.jdbc.Driver" />
13
 property name="hibernate.connection.url"
  JDBC URL
 value="jdbc:mysql://localhost:3306/test" />
 property name="hibernate.connection.username" value="root" />
17<del>-</del>
 property name="hibernate.connection.password"
 value="albert" />
18
 User name
 </properties>
19
 password
20
 21
 </persistence>
```

Write Client Code

Download Hibernate Components

MySQ)

Implemented POJO entities and add annotations

- 1. Hibernate Core
- 2. Hibernate EntityManager
- 3. Hibernate Annotations

http://www.hibernate.org/

http://tinyurl.com/ymt6rb

Implemented client side code via EntityManager

Persistence.xml

JPA Data Operation Process

Create Entity

```
2.60
 public void create(){
27
 // 1. get entity manager
28
 EntityManagerFactory factory = Persistence
29
 .createEntityManagerFactory("JPAPU");
30
 EntityManager entityMgr = factory.createEntityManager();
31
 // 2. prepare entity
32
 Department dept = new Department();
33
 dept.setDeptId(1);
34
 dept.setDeptDesc("test");
3.5
 // 3. start transaction
3.6
 entityMgr.getTransaction().begin();
37
 // 4. save entity
38
 entityMgr.persist(dept);
39
 // 5. commit transaction
40
 entityMgr.getTransaction().commit();
41
 // 6. close connection
42
 entityMgr.close();
43
 factory.close();
44
 }
```

Find Entity

```
460
 public void findBvId(){
47
 // 1. get entity manager
48
 EntityManagerFactory factory = Persistence
49
 .createEntityManagerFactory("JPAPU");
50.
 EntityManager entityMgr = factory.createEntityManager();
51
 // 2. start transaction
52
 entityMgr.getTransaction().begin();
53.
 // 3. find entity by id
54
 Department result = entityMqr.find(Department.class, 1);
55
 System. out. println(result.getDeptId()+", "+result.getDeptDesc());
56
 // 4. commit transaction
57
 entityMgr.getTransaction().commit();
58
 // 5. close connection
59
 entityMqr.close();
 factory.close();
60
61
```

Update Entity

```
63⊜
 public void update(){
64
 // 1. get entity manager
 EntityManagerFactory factory = Persistence
65
66
 .createEntityManagerFactory("JPAPU");
67
 EntityManager entityMgr = factory.createEntityManager();
68
 // 2. start transaction
69
 entityMgr.getTransaction().begin();
70
 // 3. find entity by id
71
 Department result = entityMqr.find(Department.class, 1);
72
 // 4. give new value
73
 result.setDeptDesc("RD Center");
74
 // 5. commit transaction
75
 entityMgr.getTransaction().commit();
 // 6. close connection
76
77
 entityMqr.close();
78
 factory.close();
79
```

Delete Entity

```
819
 public void delete(){
82
 // 1. get entity manager
83
 EntityManagerFactory factory = Persistence
84
 .createEntityManagerFactory("JPAPU");
85
 EntityManager entityMgr = factory.createEntityManager();
86
 // 2. start transaction
87.
 entityMgr.getTransaction().begin();
88
 // 3. find entity by id
89
 Department result = entityMqr.find(Department.class, 1);
90.
 // 4. delete entity
91
 entityMgr.remove(result);
92
 // 5. commit transaction
93
 entityMqr.qetTransaction().commit();
94
 // 6. close connection
95
 entityMgr.close();
96
 factory.close();
97
```