Introduction à JPA (Java Persistence API)

Fouomene Pewo Daniel Rene

Une équipe d'experts dans leur domaine technologique qui ont décidé de se mettre ensemble pour offrir leurs services en fonction de leurs disponibilités,

www.freelancertech.net

www.facebook.com/pages/FreelancerTech/822357474482862

Plan

- Historique
- ORM : Object Relational Mapping
- JPA: Java Persistence Api
- Entity: Entités
- Autres annotations
- Contexte de persistance
- Opérations prises en charge par le gestionnaire d'entités
- Cycle de vie d'une instance d'entité
- Obtention d'une fabrique EntityManagerFactory
- Création du gestionnaire d'entité EntityManager
- Exemple d'insertion d'un livre
- Relations entre entités
- Référence
- Questions

Historique: Accès directement à la base de donnée grâce à l'API standard JDBC de Java

Problématiques de l'accès direct à la BD à l'aide de jdbc :

- Pour des raisons de performances, le coût d'ouverture / fermeture d'une connexion n'est pas négligeable,
 - Connection con = DriverManager.getConnection(url, "login", "password");
 - //les ordres SQL
 - o con.close();
- L'utilisation du langage SQL rend la couche DAO difficilement maintenable,
 - String insertStatement = "Insert into Client(Nom, Prenom, Nature) values (?, ?, ?)"

Pour pallier à cette problématique et faciliter l'écriture de la couche DAO,

La communauté Java a donc fait naître des Frameworks ORM, tels que Hibernate, Toplink, EclipseLink

ORM: Object Relational Mapping

ReFactoring de la fonction enregistrée de notre couche DAO

```
public void enregistrer() throws SQLException {
 ∠ouverture de la connexion jdbc
 Class.forName("com.mysql.jdbc.driver");
 String url = "jdbc:mysql://localhost/Bdbanque";
 Connection con = DriverManager.getConnection(url, "login", "password");
 //preparation ou construction de la requête sal
 String insertStatement = "Insert into Client(Num, Prenom, Nature) values (?, ?, ?)";
 PreparedStatement prepStm1 = con.prepareStatement(insertStatement);
 prepStml.setString(1,txtNom.getText()
 prepStml.setString(2,txtPrenom.getText())
 prepStml.setString(3,txtAge.getText());
 //execution de la requête
 prepStm1.executeUpdate();
 prepStm1.close();
 //fermeture de la connexion jdbc
 con.close();
// Avec L'ORM Hibernate
public void enregistrer() throws SQLException {
 Client client = new Client( txtNom.getText(),txtPrenom.getText(),txtAge.getText());
 HibernateManager orm = HibernateManager.getORM();
 orm.saveHibernate(client);
// Avec L'ORM TopLink
public void enregistrer() throws SQLException {
 Client client = new Client( txtNom.getText(),txtPrenom.getText(),txtAge.getText());
 TopLinkManager orm = TopLinkManager.getORM();
 orm.saveTopLink(client);
 www.freelancertech.net
```

Devant le succès des Frameworks ORM,

Sun a décidé de standardiser une couche ORM via une spécification appelée **JPA** apparue en même temps que Java 5

JPA: Java Persistence Api

La spécification JPA est un ensemble d'interface du package javax.persistence

```
Exemple:
```

javax.persistence.Entity;

javax.persistence.EntityManagerFactory;

javax.persistence.EntityManager;

javax.persistence.EntityTransaction;

[EntityManager]

void **persist(**Entity entité)

Refactoring de la fonction enregistrée de notre couche DAO

```
// Avec I'ORM Hibernate
public void enregistrer() throws SQLException {
 Client client = new Client( txtNom.getText(),txtPrenom.getText(),txtAge.getText());
 HibernateManager orm = HibernateManager.getORM();
 orm.saveHibernate(client);
// Avec L'ORM TopLink
public void enregistrer() throws SQLException {
 Client client = xew Client( txtNom.getText(),txtPrenom.getText(),txtAge.getText());
 TopLinkManager orm = TopLinkManager.getORM();
 orm.saveTopLink(client);
// Avec JPA
EntityManagerFactory emf = Persistence.createEntityManagerFactory( "JpaPU");
EntityManager em = emf.createEntityManager();
public void enregistrer() throws SQLException {
 Client client = new Client( txtNom.getText(),txtPrenom.getText(),txtAge.getText());
 em.persist(client)
```

JPA: Java Persistence Api

Ses principaux avantages sont les suivants :

- JPA peut être utilisé par toutes les applications Java, Java SE ou Java EE.
- Mapping O/R (objet-relationnel) avec les tables de la BD, facilitée par les Annotations.
- Un langage de requête objet standard JPQL pour la récupération des objets,

select **p** from **Personne p** order by **p.nom** asc

Entity: Entités

```
@Entity
@Table(name = "BOOK")
public class Book {
 @Id
 @GeneratedValue
 private Long id;
 @Column(name = "TITLE", nullable = false)
 private String title;
 private Float price;
 @Basic(fetch = FetchType.LAZY)
 @Column(length = 2000)
 private String description;
 private String isbn;
 private Integer nbOfPage;
 private Boolean illustrations
 //Les Getters et les Setters
 <<entity>>
 B00K
 Book
 +ID
 bigint
 Nullable = false
 -id : Long
 Nullable = false
 TITLE
 varchar(255)
 -title: Strong
 PRICE
 double
 Nullable = true
 -price : Float
 DESCRIPTION
 Nullable = true
 varchar(2000)
 mapping
 -description : String
 ISBN
 Nullable = true
 varchar(255)
 -isbn : String
 NBOFPAGE
 integer
 Nullable = true
 -nb0fPage : Integer
 ILLUSTRATIONS
 smallint
 Nullable = true
 -illustrations : Boolean
 [1]
```

Autres annotations

- Voir par exemple : JPA Reference http://www.objectdb.com/api/java/jpa
- Les curieux peuvent consulter la spécification java EE 6 ou le tutorial (ou un bon livre)

Contexte de persistance

Ensemble des instances d'entités gérées a un instant donné,

gérées par qui? Le gestionnaire d'entités : Entity Manager

Ce contexte peut donc être considéré comme un cache de premier niveau : c'est un espace réduit ou le gestionnaire stocke les entités avant d'écrire son contenu dans la base de données,

Opérations prises en charge par le gestionnaire d'entités

Opération	Description
persist()	Insère l'état d'une entité dans la base de données. Cette nouvelle entité devient alors une entité gérée.
remove()	Supprime l'état de l'entité gérée et ses données correspondantes de la base.
refresh()	Synchronise l'état de l'entité à partir de la base, les données de la BD étant copiées dans l'entité.
merge()	Synchronise les états des entités « détachées » avec le PC. La méthode retourne une entité gérée qui a la même identité dans la base que l'entité passée en paramètre, bien que ce ne soit pas le même objet.
find()	Exécute une requête simple de recherche de clé.
CreateQuery()	Crée une instance de requête en utilisant le langage JPQL.
createNamedQuery()	Crée une instance de requête spécifique.
createNativeQuery()	Crée une instance de requête SQL.
contains()	Spécifie si l'entité est managée par le PC.
flush()	Toutes les modifications effectuées sur les entités du contexte de persistance gérées par le gestion- naire d'entités sont enregistrées dans la BD lors d'un flush du gestionnaire.

NB: Un flush() est automatiquement effectué au moins à chaque **commit de la transaction** en cours,

[2]

Cycle de vie d'une instance d'entité

Obtention d'une fabrique EntityManagerFactory

L' interface EntityManagerFactory permet d'obtenir une instance de l'objet EntityManager,

EntityManagerFactory emf = Persistence.createEntityManagerFactory("jpa");

« jpa » est le nom de l'unité de persistance, définie dans le fichier de configuration de la couche JPA METAINF/persistence.xml.

```
1. <?xml version="1.0" encoding="UTF-8"?>
  <persistence version="1.0" xmlns="http://java.sun.com/xml/ns/persistence">
 <persistence-unit(name="jpa")transaction-type="RESOURCE LOCAL">
 <!-- provider --
 org.hibernate.ejb.HibernatePersistence
 <!-- Classes persistantes -->
 cproperty name="hibernate.show sql" value="true"/>
 cproperty name="hibernate.format sql" value="true"/>
 cproperty name="use sql comments" value="true"/>
 <!-- connexion JDBC -->
 cproperty name="hibernate.connection.driver class" value="com.mysql.jdbc.Driver" />
 17.
 cproperty name="hibernate.connection.username" value="jpa" />
 cproperty name="hibernate.connection.password" value="jpa" />
 <!-- création automatique du schéma -->
20.
 property name="hibernate.hbm2ddl.auto" value="create" />
 cproperty name="hibernate.dialect" value="org.hibernate.dialect.MySQL5InnoDBDialect" />
 <!-- propriétés DataSource c3p0 -->
 cproperty name="hibernate.c3p0.min size" value="5" />
 cproperty name="hibernate.c3p0.max size" value="20" />
 cproperty name="hibernate.c3p0.timeout" value="300" />
 <property name="hibernate.c3p0.idle test period" value="3000" />
```

Création du gestionnaire d'entité EntityManager

```
EntityManagerFactory emf = Persistence.createEntityManagerFactory("jpa");
```

```
EntityManager em = emf.createEntityManager();
```

Exemple d'insertion d'un livre

Version Java SE

```
Version Java EE
```

```
public class Main {
public static void main(String[] args) {
  // On crée une instance de livre
  Book book = new Book();
  book.setTitle("MUGC: JPA\MYSQL");
  book.setPrice(12.5F);
 book.setDescription("Science fiction");
 // On récupère un pointeur sur l'entity manager
 // Remarque : dans une appli web, pas besoin de
 faire tout cela !
EntityManagerFactory emf =
 Persistence.createEntityManagerFactory("jpa");
EntityManager em = emf.createEntityManager();
 // On rend l'objet « persistant » dans la base (on
 l'insère)
 EntityTransaction tx = em.getTransaction();
 tx.begin();
  em.persist(book);
 tx.commit();
 em.close();
 emf.close();
```

```
@Stateless
public class BookBean {
 @PersistenceContext(unitName = "jpa")
 private EntityManager em;
 public void createBook() {
 Book book = new Book();
 book.setTitle("MUGC: JPA\MYSQL");
 book.setPrice(12.5F);
 book.setDescription("Science fiction");
 book.setIsbn("1-84023-742-2");
 book.setNbOfPage(354);
 book.setIllustrations(false);
 em.persist(book);
 // Récupère le livre dans la BD par sa clé
 primaire
 book = em.find(Book.class, 1234L);
 System.out.println(book);
}
```


Fonctionnement de JPA

- La Persistence Unit : organise les meta données qui définissent le mapping entre les entités et la base de donnée dans le fichier de configuration METAINF/persistence.xml
- La Persistence Manager Factory récupère ces metas données de la Persistence Unit et les interprètent pour créer des Persistence Manager (EntityManager)
- Le **Persistence Mangager** (EntiyManager) gère les échanges entre le code et la base de donnée, c'est à dire le cycle de vie des **entités**
- Enfin, les opérations du EntityManager est englobé dans une **Transaction**.

Relation un-à-un

www.freelancertech.net

```
@Entity
@Table(name = "jpa03 hb personne")
public class Personne {
 @OneToOne(cascade = CascadeType.ALL, fetch=FetchType.LAZY)
 /*@OneToOne(cascade = {CascadeType.MERGE, CascadeType.PERSIST,
 CascadeType.REFRESH, CascadeType.REMOVE}, fetch=FetchType.LAZY) */
 @JoinColumn(name = "adresse id", unique = true, nullable = false)
 private Adresse adresse;
@Entity
@Table(name = "jpa03 hb adresse")
public class Adresse{
 /*n'est pas obligatoire*/
  @OneToOne(mappedBy = "adresse", fetch=FetchType.EAGER)
 private Personne personne;
```


Relation un-à-plusieurs et plusieurs-à-un


```
@Entity
@Table(name="jpa05 hb article")
public class Article{
  // relation principale Article (many) -> Category (one) implémentée par une clé
  // étrangère (categorie id) dans Article
  // I Article a nécessairement | Categorie (nullable=false)
  @ManyToOne(fetch=FetchType.LAZY)
  @JoinColumn(name = "categorie id", nullable = false)
 private Categorie categorie;
@Entity
@Table(name="jpa05 hb categorie")
public class Categorie{
  // relation inverse Categorie (one) -> Article (many) de la relation Article (many) -> Categorie (one)
  @OneToMany(mappedBy = "categorie", cascade = { CascadeType.ALL })
  private Set<Article> articles = new HashSet<Article>();
```


Relation un-à-plusieurs et plusieurs-à-un

```
@Entity
@Table(name="jpa06_hb_categorie")
public class Categorie{
...
 // relation OneToMany non inverse (absence de mappedby) Categorie (one) -> Article (many)
 // implémentée par une table de jointure Categorie_Article pour qu'à partir d'une catégorie
 // on puisse atteindre plusieurs articles

@OneToMany(cascade = CascadeType.ALL, fetch = FetchType.LAZY)
 private Set<Article> articles = new HashSet<Article>();
...
}
```


Relation plusieurs-à-plusieurs


```
@Entity
@Table(name = "jpa07 hb personne")
public class Personne {
  (@ManyToMany(cascade={CascadeType.PERSIST})
  @JoinTable(name="jpa07 hb personne_activite",
 joinColumns = @JoinColumn(name = "PERSONNE ID"),
 inverse|oinColumns = @|oinColumn(name =
"ACTIVITE ID"))
 private Set<Activite> activites = new HashSet<Activite>();
@Entity
@Table(name = "jpa07 hb activite")
public class Activite{
  @ManyToMany(mappedBy = "activites")
  private Set<Personne> personnes = new HashSet<Personne>();
```

Travaux pratiques

Génération des entités à partie d'une base de donnée MySQL avec NetBean

Références

- [1] www.docstoc.com/docs/150704719/5--JPA-Michel-2012ppt
- [2] www.eyrolles.com/Chapitres/9782212120615/Chap10_Djaafar.pdf
- [3] www.tahe.ftp-developpez.com/fichiers-archive/jpa.pdf
- [4] www.blog.ippon.fr/2011/10/11/jpa-une-magie-qui-se-merite-retour-aux-sources-de-jpa/

Questions

