Persitence layer

ORM and Java Persistant API

Some slides from:

Enterprise JavaBean 3.0 & Java Persistence APIs: Simplifying Persistence

Carol McDonald, Java Architect

Sun Microsystems, Sun Tech Days 2006-2007

What's (data) persistence?

Data outlives programs

- one of the fundamental concepts in application development
- Issues
 - * storage, organization, and retrieval of structured data
 - ★ concurrency
 - ★ data integrity
 - ★ data sharing
 - **★** model mismatches
- in most situations, it amounts to store data in a relational database using SQL

Persistence layer

Persistence in OO world

allows an object to outlive the process that created it

- Transient object vs. persistent object
- Ability to
 - * store the state of an object in a disk,
 - * re-create an object with the same state
 - ... not only for an isolated object but also for an entire networks of interconnected objects
- Typical applications contain a mix of persistent and transient objects

Implementation of persistence layers

- hand-coding with SQL/JDBC
 - **★** SQL/JDBC, DAO, ...
- Serialization
 - ★ Java built-in persistent mechanism : application states -> byte stream -> file/DB
 - (-) serialized network can only be accessed as a whole
- OODBMS
- ORM

Object/relational paradigm mismatch

Object Model

Object-oriented

- Object class
- Object (Instance)
- Identity
- Complex types
- Inheritance
- Polymorphism

Relational Model

Value-oriented

- Relation schema
- Tuple (row)
- Key
- Foreign key
- I NF

...but modern DBMS are non-first NF

«up to **30** percent of the Java application code written is to handle the tedious SQL/JDBC and manual bridging of the object/relational paradigm mismatch»

Object/relational mismatch

- Granularity
- Subtypes
- Object identity
- Association
- Data navigation

Granularity

- Relational mapping of Address
- ★ Set of attributes in the table User
- ★ A separate Table
- ★ UDT (user-defined datatype)
 - Model mistmatch

Domain model: classes with different levels of granularity (e.g., User, Address, Zipcode, emailaddress, ..)

Relational model: 2 levels of granularity (table, column)

Subtypes

- Problems
 - * Representation of a class hierarchy
 - **★** Polymorphism

Object identity

- Object identity
 - * OO world: identity vs. equality
 - * RDB: equality of PK

Association

- OO World: object references
 - * object references are directional (need of an explicit inverse)
 - * many-to-many
- RDB: FK
 - * FK are not directional
 - * one-to-one or one-to-many

Data navigation

- Different access mechanisms
- * OO World: navigation in a nerwork of objects
- * RDB: join

→ Translation of navigation to SQL queries is inefficient

n+1 selects problem

ORM: pros

- Productivity
- Maintainability
- Vendor independence
- Performance

JPA
Java Persistent API

JPA

- Specification released under JEE 5 specification
- An implementation of the persistence part of Enterprise Java Beans 3.0
- JPA defines an interface to perform CRUD operations between POJO's and a data store

JPA (cont.)

- Standard API for object/relational persistence
- Automatic mapping
 - * Annotations vs. XML configuration file
 - ★ Useful default: configure by exception only (configure only to override default)
- Support for pluggable 3rd party Persistence providers
- Usable in Java EE, Enterprise JavaBeans 3.0 and Java SE environments
- JPQL (Java Peristence Query Language)
 - **★** SQL-Like query language
 - **★** Static and dynamic queries

JPA (cont.)

Main components

- A set of interfaces and classes to isolate client applications from persistence providers
- A set of annotations to specify mappings between java classes and relational tables
- A persistence provider
- An XML file, persistence.xml, that configures the persistence (provider, datasource, ..)

JPA: essential ORM

- Entities
- Basic types
- Embeddable classes
- Relationships
- Inheritance

What's an entity?

• A lightweight persistence domain object

```
Entity class Relational table

Entity a row in a table
```

- Persistent states: persistent fields or persistent properties
- Object/Relational mapping annotations
 to map entities and entity relationships to relational
 structures in a relational database
- → Support fine-grained domain model: more classes than tables

Entities

- Plain Old Java Objects (not an EJB)
- Created by means of new
- No required interfaces (home, ejb, callback..)
- Have persistent identity
- May have both persistent and non-persistent state
- Simple types (e.g., primitives, wrappers, enums, serializables)
- Composite dependent object types (e.g., Address)
- Non-persistent state (transient or @Transient)
- Can extend other Entity and non-Entity classes
- Serializable; usable as detached objects in other tiers
 - ★ No need for data transfer objects

Example

Simple Mapping

```
CUSTOMER
 PHOT
 CREDIT
 NAME
 ID
@Entity(access=FIELD)
public class Customer {
 @Id
int id;
 String name;
 @Column (name="CREDIT")
 Tmage photo;
```

Mapping defaults to matching column name. Only configure if entity field and table column names are different

Entity

Annotated as "Entity"

@Id denotes primary key

```
@Entity
public class Customer implements Serializable {
  @Id protected Long id;
  protected String name;
  @Transient protected int reservationCount;
  public Customer() {}
  public Long getId() {return id;}
  public String getName() {return name;}
  public void setName(String name) {this.name = name;}
```


Entity Class for Customer

```
Annotated as "Entity"
 Data are accessed as fields
@Entity(access=FIELD)
 Maps to "customer" table
@Table(name = "customer")
public class Customer {
 @Id public int id;
 @Id denotes primary key
 public String name;
 @Column(name="CREDIT") public int c rating;
 @LOB public Image photo;
```

Specify the table column to map to

Entities vs. values types

- Entity type
 - ★ Own DB id
 - ★ references to an entity instance: FK
 - **★** independent lifecycle
- Value type
 - ★ No DB id
 - ★ belongs to an entity instance
 - * persitent state embedded in the table row of the owning entity instance
 - ★ lifespan bounded to lifespan of the owning entity
 - ★ do not support shared references

Mapping components

```
<< Table >>
 USERS
FIRSTNAME
LASTNAME
USERNAME
PASSWORD
EMAIL
HOME STREET
 Component
HOME ZIPCODE
 Columns
HOME CITY
BILLING_STREET
 Component
BILLING ZIPCODE
 Columns
BILLING_CITY
```

@Embeddable

```
public class Address {
 @Column(name = "ADDRESS_STREET", nullable = false)
 private String street;
 @Column(name = "ADDRESS_ZIPCODE", nullable = false)
 private String zipcode;
 @Column(name = "ADDRESS_CITY", nullable = false)
 private String city;
 ...
}
```

Identity vs. equality

- OO world
 - ★ Identity (==): same references (i.e., pointer to the same memory location)
 - * Equality: two non identical objects have the same «value» (implemented by the equals() method)
- With persitence
 - * Add DB identity: same PK value

Example

```
@Entity
@Table(name="CATEGORY")
public class Category {
 private Long id;
 ...
 @Id
 @GeneratedValue(strategy = GenerationType.AUTO)
 @Column(name = "CATEGORY_ID")
 public Long getId() {
 return this.id;
 }
 private void setId(Long id) {
 this.id = id;
 }
 ...
}
```

Testing identity vs. equality

```
★ a==b★ (a.equals(b))★ a.getId().equals(b.getId())
```


Identity

- Every entity has a persistence identity
 - > Uniquely identifies that entity
 - Maps to primary key in the database
- Identity can be application or database generated
- Must be defined on the ROOT of entity hierarchy or mapped superclass

Types of Identity

- Simple
 - > @Id single field/property in entity class
 - >@GeneratedValue

```
@ld @GeneratedValue(strategy=SEQUENCE)
private int id;
```

- User defined:
 - > @EmbeddedId single field/property in entity class

```
@Embeddedld private EmployeePK pk; Class must be @Embeddable
```

> @IdClass – corresponds to multiple id field in entity class

```
@Entity
@IdClass(EmployeePK.class)
public class Employee {
 @Id private String empName;
 @Id private int dept;
```

Key generation

Generator name	JPA GenerationType	Options	Description
native	AUTO	_	The native identity generator picks other identity generators like identity, sequence, or hilo, depending on the capabilities of the underlying database. Use this generator to keep your mapping metadata portable to different database management systems.
identity	IDENTITY	_	This generator supports identity columns in DB2, MySQL, MS SQL Server, Sybase, and HypersonicSQL. The returned identifier is of type long, short, or int.
sequence	SEQUENCE	sequence, parameters	This generator creates a sequence in DB2, PostgreSQL, Oracle, SAP DB, or Mckoi; or a generator in InterBase is used. The returned identifier is of type long, short, or int. Use the sequence option to define a catalog name for the sequence (hibernate_ sequence is the default) and parameters if you need additional settings creating a sequence to be added to the DDL.
(JPA only)	TABLE	table, catalog, schema, pkColumnName, valueColumnName, pkColumnValue, allocationSize	Much like Hibernate's hilo strategy, TABLE relies on a database table that holds the last-generated integer primary key value, and each generator is mapped to one row in this table. Each row has two columns: pkColumnName and valueColumnName. The pkColumn-Value assigns each row to a particular generator, and the value column holds the last retrieved primary key. The persistence provider allocates up to allocationSize integers in each turn.

Entity Inheritance: 3 possibilities:

Entity can extend

- Concrete/Abstract entity class
 - >Annotated with @Entity
 - >Behaves like an entity
- Mapped superclass
- Non entity class

Entity Inheritance – (Abstract) Entity Class

```
@Entity public abstract class Person {
  @Id protected Long id;
  protected String name;
  Embedded protected Address address;
@Entity public class Customer extends Person {
  @Transient protected int orderCount;
  @OneToMany
  protected Set<Order> orders = new HashSet();
@Entity public class Employee extends Person {
  @ManyToOne
  protected Department dept;
```


Entity Inheritance

Entity can extend:

- Concrete/Abstract entity class
- Mapped superclass
 - > Contains common fields for all entities
 - >Provides common entity state
 - Mapped superclass is NOT an entity
 - Annotated with @MappedSuperclass
- Non entity class

Entity Inheritance – Mapped Superclass

```
@MappedSuperclass public class Person {
  @Id protected Long id;
  protected String name;
  @Embedded protected Address address;
@Entity public class Customer extends Person {
  @Transient protected int orderCount;
  @OneToMany
  protected Set<Order> orders = new HashSet();
@Entity public class Employee extends Person {
  @ManyToOne
  protected Department dept;
```


Entity Inheritance

Entity can extend

- Concrete/Abstract entity class
- Mapped superclass
- Non entity class
 - State of non entity super class is not persisted
 - > Can **not** contain O/R mapping annotations

Entity Inheritance – Non Entity Class

```
public class Person {
  protected String name;
@Entity public class Customer extends Person {
 //Inherits name but not persisted
 @Id public int id;
  @Transient protected int orderCount;
  @OneToMany
  protected Set<Order> orders = new HashSet();
@Entity public class Employee extends Person {
 //Inherits name but not persisted
  @Id public int id;
  @ManyToOne
  protected Department dept;
```


Mapping Entity Inheritance to DB Table

- Inheritance mapping strategies:
 - >Single table
 - >Joined subclass
 - > Table per class

Inheritance mapping strategies Object Model

Inheritance mapping strategies Data Models

Single table:

all classes stored in the same table

ANIMAL						
ID	DISC	NAME	LEG_CNT	WING_SPAN		

Joined Subclass:

each class is stored in a separate table

Table per Class:

AIR_ANML

ID NAME WING_SPAN

each concrete class is stored in a separate table

Discriminator Column and Value for Single Table

```
Discriminator required
@Entity @Table(name="ANIMAL")
 for single table
@Inheritance(strategy=SINGLE TABLE)
@DiscriminatorColumnName (name="DISC")
@DiscriminatorValue("ANIMAL")
public class Animal {
 Specifies value
 @Id protected int id;
 stored for type
  protected String name;
 ANIMAL
 DISC
 LEG CNT
 WING SPAN
 NAME
 ID
@Entity @DiscriminatorValue("LANDANIMAL")
public class LandAnimal extends Animal {
 @Column(name="LEG CNT") protected int legCount;
```


Discriminator Value for SingleTable

ID	DISC	NAME	LEG_CNT	WING_SPAN
1	LANDANIMAL	Cat	4	
2	LANDANIMAL	Dog	4	
3	AIRANIMAL	Eagle		7
4	AIRANIMAL	Dragonfly		0.6

Entity Relationships

- One-to-one, one-to-many, many-to-many, many-to-one, relationships among entities
 - > bi-directional or uni-directional
 - Support for Collection, Set, List and Map
- Need to specify owning side in relationships
 - > Owning side table has the foreign key
 - OneToOne relationship the side with the foreign key
 - OneToMany, ManyToOne many side

Relationship Mappings – OneToMany Bidirectional

```
@Entity(access=FIELD)
public class Order {
 @Entity(access=FIELD)
 public class Customer {
 eld id;
 int id;
 @ManyToOne
 Customer cust;
 @OneToMany (mappedBy="cust")
 Set<Order> orders;
 CUSTOMER
 Inverse
 ORDER
of Relationship
 CUST ID
 ID
 ID
has to say where the foreign
 \mathbf{n}
 Relationship
key is using mappedBy
 Owner
```


Example ManyToOne bi-directional

```
@Entity public class Order {
 @Id protected Long id;
 @ManyToOne protected Customer cust;
 public Customer getCustomer() {return cust;}
 public void setCustomer(Customer cust) {
 this.cust = cust;
 Order is the owner
 must call order.setCustomer(cust) whenever
 order added to customer.
@Entity public class Custom
 @Id protected Long id;
 @OneToMany (mappedBy="cust")
 protected Set<Order> orders = new HashSet();
public void addOrder(Order order) {
 this.orders.add(order);
 order.setCustomer(this);}
```


Relationship Mappings – ManyToOne

Automatically creates a ADDR_ID field for mapping. Can be overridden via @ManyToOne annotation

Relationship Mappings – ManyToMany

owner of Relationship

```
@Entity(access=FIELD)
  public class Customer {
 @Id id;
 ...
 @ManyToMany
 Collection<Phone> phones;
}
```


Join table name is made up of the 2 entities. Field name is the name of the entity plus the name of the PK field

Relationship Mappings – ManyToMany

owner of Relationship

```
@Entity(access=FIELD)
public class Customer {
 ...
@ManyToMany
@JoinTable(table=@Table(name="CUST_PHONE"),
 joinColumns=@JoinColumn(name="CUST_ID"),
 inverseJoinColumns=@JoinColumn(name="PHONES_ID"))
Collection<Phone> phones;
}
```


Can override the default column names

Example ManyToMany bi-directional

```
@Entity public class Phone {
 @Id protected Long id;
 @ManyToMany (mappedBy="phones")
 protected Set<Customer> customers = new HashSet();
@Entity public class Customer {
 customer is the owning side: must add/
 @Id protected Long id;
 remove the phone from the customer's
 phones property.
 @ManyToMany
 protected Set<Phone> phones = new HashSet();
 private Set<Phone> getPhones() {return phones;}
public void addPhone(Phone phone) {
 this.getPhones().add(phone);
public void removePhone(Phone phone) {
 this.getPhones().remove(phone);
```


Using orm.xml for Mapping

- Can put some or all the mapping metadata in XML mapping files
 - > orm.xml located in META-INF directory of JAR
 - > Can use orm.xml to specify entity mappings
 - > Annotations not required
- At runtime, orm.xml override annotations

Example of orm.xml File


```
Overriding the default
 annotations in source
<entity-mappings>
  <entity class="Customer">
 <id name="id">
 <generated-value/>
 </id>
 <basic name="c rating">
 <column name="ratings"/>
 </basic>
 <one-to-many name="orders" mapped-by="cust"/>
  </entity>
</entity-mappings>
```


Persistence – Key Concepts

- Persistence unit
- Entity manager
- Persistence context
- Transactions

Persistence Unit

- Persistence Unit
 - Configuration to map Entity classes in an application to a relational database
- persistence.xml defines one or more persistence units
 - the JAR file that contains persistence.xml will be scanned for any classes annotated with @Entity

Persistence – Key Concepts

- Persistence unit
- Entity manager
 - > Primary interface to interact with underlying persistence engine
- Persistence context
 - > A set of entities managed by Entity Manager
- Transactions

Persistence Context and EntityManager

- EntityManager
 - > API to manage the entity instance lifecycle
 - Allows your program to interact with underlying persistence engine
 - > Provides the following functionalities
 - >Lifecycle operations persist(), remove(), refresh(), merge()
 - >Finder find(), getReference()
 - >Factory for query objects createNamedQuery(), createQuery(), createNativeQuery()
 - >Managing persistence context flush(), clear(), close(), getTransaction(), ...
- Persistence Context
 - > Set of managed entities, belonging to a single persistence unit

Persistence Context and EntityManager

SessionBean JavaBean Servlet

EntityManager Example Dependency injection


```
@Stateless public ShoppingCartBean
  implements ShoppingCart {
  @PersistenceContext EntityManager entityManager;
  public OrderLine createOrderLine(Product product
 , Order order) {
 OrderLine orderLine = new OrderLine(order, product);
 entityManager.persist(orderLine);
 return (orderLine);
  public OrderLine updateOrderLine(OrderLine orderLine)
 return (entityManager.merge(orderLine));
```


Entity Lifecycle State Diagram

- > New entity instance is created
- > Entity is not yet managed or persistent

no longer associated with persistence context

Entity Lifecycle Illustrated – The Code

```
@Stateless public ShoppingCartBean
  implements ShoppingCart {
  @PersistenceContext EntityManager entityManager;
  public OrderLine createOrderLine(Product product
 , Order order) {
 OrderLine orderLine = new OrderLine(order, product);
 entityManager.persist(orderLine);
 return (orderLine);
  public OrderLine updateOrderLine(OrderLine orderLine)
 OrderLine newOL=entityManager.merge(orderLine)
 return (newOL));
```


Entity Lifecycle Illustrated – The Code

```
@Stateless public ShoppingCartBean
 New entity
  implements ShoppingCart {
  @PersistenceContext EntityManager entityManager;
  public OrderLine createOrderLine (Product product
 , Order order) {
 OrderLine orderLine = new OrderLine(order, product);
 entityManager.persist(orderLine);
 return (orderLine);
 Managed entity
  public OrderLine updateOrderLine(OrderLine orderLine) {
 OrderLine newOL=entityManager.merge(orderLine)
 return (newOL));
 Detached entity
```


Entity Manager Persist:

- Insert a new instance of the entity into the database (when transaction commits)
- The entity instance becomes "managed" in the persistance context
- Persist operation optionally cascades to related objects

```
public Customer createCustomer(intid, String name) {
  Customer cust= new Customer(id, name);
  entityManager.persist(cust);
  return cust;
}
```


Cascading Persist example: ManyToOne

```
@Entity(access=FIELD)
public class Customer {
 @Id
 int id;
 ...
 @OneToMany(mappedBy="cust")
 Set<Order> orders;
}
```


Persist OneToMany bi-directional Not Cascading

```
@Stateless public class OrderManagementBean
  implements OrderManagement {
  @PersistenceContext EntityManager em;
  public Order addNewOrder(Long id, Product product) {
 Customer cust = em.find(Customer.class,
 id);
 Order order = new Order(product);
 customer.getOrders().add(order);
 order.setCustomer(cust);
 em.persist(order);
 return order;
```

em.persist to persist the order

Cascading Persist

```
@Entity
public class Customer {
  @Id protected Long id;
  @OneToMany(cascade=PERSIST)
  protected Set<Order> orders = new HashSet();
public Order addNewOrder(Customer customer,
Product product)
  Order order = new Order (product);
  customer.getOrders().add(order);
 order.setCustomer(cust);
  return order;
```

cascade=Persist Order persisted automatically, when added to Customer

Entity Manager Find, Remove:

- Find
 - Get a managed entity instance with a given persistent identity
 - > Return null if not found
- Remove
 - Delete entity with the given persistent identity from the database (deleted when transaction commits)
 - > Optionally cascades to related objects

```
public void removeCustomer(Long custId) {
  Customer cust=
  entityManager.find(Customer.class, custId);
  entityManager.remove(cust);
}
```


Remove

```
@Entity
public class Order {
  @Id protected Long orderId;
  @OneToMany(cascade={PERSIST,REMOVE})
  protected Set<LineItem> lineItems = new
HashSet();
@PersistenceContext EntityManager em;
public void deleteOrder(Long orderId) {
  Order order = em.find(Order.class, orderId);
  em.remove(order);
```

When order is removed, the lineItems are removed with it

Merge:

- State of detached entity gets merged into a managed copy of entity
- Managed entity is returned
- Merge operation optionally cascades to related objects

```
public Customer storeUpdatedCustomer(Customer cust) {
Customer customer = entityManager.merge(cust);
return customer;
}
Managed Not managed
```


Merge

```
@Entity
public class Order {
  @Id protected Long orderId;
  @OneToMany(cascade={PERSIST, REMOVE, MERGE})
  protected Set<LineItem> lineItems = new
HashSet();
@PersistenceContext EntityManager em;
public Order updateOrder(Order changedOrder) {
  return em.merge(changedOrder);
```

When order is merged, the lineItems are merged with it

Detached Objects as DTOs

```
Detached
after return

Returned to caller as Detached

public OrderLine updateOrderLine(
 OrderLine orderLine) {
 OrderLine newOL=em.merge(orderLine)
 return(newOL);
}

Managed
```

- Entity beans may be passed by value as detached objects
- Must implement Serializable interface if detached object is to be sent across the wire