

Hibernate Criteria

Design by: DieuNT1

Lesson Objectives

1

• Understand the Hibernate Object States/Lifecycle.

う

• Understand the HCQL be used in Hibernate 4 or 5.

3

Understand the basic steps to create a Criteria query.

 Able to use Hibernate Query Language to Join, Aggregation Functions, Pagination.

Agenda

- Hibetnate Object States/Lifecycle
- Session methods: save(), persist(), saveOrUpdate(), update(), merge()
- Hibernate 5 Criteria Query Language
 - ✓ Introduction
 - √ Basic steps to create a CriteriaQuery
 - √ Hibernate Criteria Examples

Section 01

HIBETNATE OBJECT STATES/LIFECYCLE

Transient:

- ✓ The transient state is the initial state of an object.
- ✓ Once we create an instance of POJO (Plain Old Java Object) class, then the object entered in the transient state.
- ✓ An object is not associated with the Session. So, the transient state is not related to any database.
- ✓ The transient objects exist in the heap memory. They are independent of Hibernate.

✓ Example:

```
// Here, object enters in the transient state.
1.Employee e=new Employee();
2.e.setId(101);
3.e.setFirstName("Gaurav");
4.e.setLastName("Chawla");
```


Persistent:

- ✓ As soon as the object associated with the Session, it entered in the persistent state.
- √ The object is in the persistence state/persistence context when we save or persist it.
- ✓ Each object represents the row of the database table.
- ✓ So, modifications in the data make changes in the database.
- ✓ Example:

```
1.session.save(e);
2.session.persist(e);
3.session.update(e);
4.session.saveOrUpdate(e);
5.session.lock(e);
6.session.merge(e);
```


Detached:

- ✓ Once we either close the session or clear its cache, then the object entered into the detached state.
- ✓ As an object is no more associated with the Session, modifications in the data don't affect any changes in the database.
- √ However, the detached object still has a representation in the database.
- ✓ If we want to persist the changes made to a detached object, it is required to reattach the application to a valid Hibernate session.
- √ To associate the detached object with the new hibernate session, use any of these methods - lock(), merge(), refresh(), update() or save() on a new session with the reference of the detached object.

✓ Example:

```
1.session.close();
2.session.clear();
3.session.detach(e);
4.session.evict(e);
```


Example:

```
Session session = factory.openSession();
Student student = new Student();
student.setName("chandrashekhar");
Transaction transaction = session.beginTransaction();

session.save(student);
transaction.commit();
session.close();

Student Object is in
Persistent State

Student Object is in
Persistent State
```

persist() method

void persist(Object o): The persist method is intended for adding a new entity instance to the persistence context, i.e. transitioning an instance from transient to persistent state.

```
Person person = new Person();
person.setName("John");
session.persist(person);
```

- ✓ The *person* object has transitioned from *transient* to *persistent* state.
- ✓ The object is in the persistence context now, but not yet saved to the database.
- √ The generation of INSERT statements will occur only upon committing the transaction, flushing or closing the session.
- ✓ If an instance is *detached*, you should expect an exception, either upon calling this method, or upon committing or flushing the session.

save() method

Serializable save(Object o): The save method is an "original" Hibernate method that does not conform to the JPA specification.

```
Person person = new Person();
person.setName("John");
Long id = (Long) session.save(person);
```

√ The call of save on a detached instance creates a new persistent instance and assigns it a new identifier, which results in a duplicate record in a database upon committing or flushing.

merge() method

Object merge(Object o): The main intention of the merge method is to update a persistent entity instance with new field values from a detached entity instance.

```
Person person = new Person();
person.setName("John");
session.save(person);
session.evict(person);
person.setName("Mary");
Person mergedPerson = (Person) session.merge(person);
```

- ✓ If the entity is *detached*, it is copied upon an existing *persistent* entity;
- ✓ if the entity is *transient*, it is copied upon a newly created *persistent* entity;
- ✓ if the entity is persistent, then this method call does not have effect on it (but the cascading still takes place).

update() method

- void update(Object o): As with persist and save, the update method is an "original" Hibernate method that was present long before the merge method was added. Its semantics differs in several key points:
 - the update method transitions the passed object from detached to persistent state;
 - this method throws an exception if you pass it a transient entity.

```
Person person = new Person();
person.setName("John");
session.save(person);
session.evict(person);

person.setName("Mary");
session.update(person);
```

saveOrUpdate() method

void saveOrUpdate(Object o): This method appears only in the Hibernate API and does not have its standardized counterpart. Similar to *update*, it also may be used for reattaching instances.

```
Person person = new Person();

person.setName("John");

session.saveOrUpdate(person);
```

✓ The main difference of saveOrUpdate method is that it does not throw exception when applied to a transient instance; instead, it makes this transient instance persistent.

Conclusion

- ❖ If you don't have any special requirements, as a rule of thumb, you should stick to the persist and merge methods, because they are standardized and guaranteed to conform to the JPA specification.
- They are also portable in case you decide to switch to another persistence provider, but they may sometimes appear not so useful as the "original" Hibernate methods, save, update and saveOrUpdate.

Section 02

HIBERNATE 5 CRITERIA QUERY LANGUAGE

Hibernate Criteria Query Language (

- Criteria queries offer a type-safe alternative to HQL, JPQL and native SQL queries (org.hibernate.Criteria API).
- Criteria queries are a programmatic, type-safe way to express a query.
- Criteria queries are essentially an object graph, where each part of the graph represents an increasing (as we navigate down this graph) more atomic part of the query.

Advantage of HCQL

- The Criterion API (org.hibernate.Criteria) is one of the best parts of Hibernate.
- The syntax is simple and very intuitive, so it is easy for the java programmer to add criteria.
- It offers compile-time syntax checking, convenience of use.

The basic steps to create a Criteria query are:

1 - Create a CriteriaBuilder instance by calling the Session.getCriteriaBuilder() method.

```
CriteriaBuilder builder = session.getCriteriaBuilder();
```

2 - Create a query object by creating an instance of the CriteriaQuery interface.

```
CriteriaQuery<T> query = builder.createQuery(T.class);
```

3 - Set the query Root by calling the from() method on the CriteriaQuery object to define a range variable in FROM clause.

```
Root<T> root = query.from(T.class);
```

4 - Specify what the type of the query result will be by calling the select() method of the CriteriaQuery object.

```
query.select(root);
```

❖ 5 - Prepare the query for execution by creating a org.hibernate.query.Query instance by calling the Session.createQuery() method, specifying the type of the query result.

```
Query<T> q = session.createQuery(query);
```

6 - Execute the query by calling the getResultList() or getSingleResult() method on the org.hibernate.query.Query object.

```
List<T> list = q.getResultList();
```


Example 1: Selecting an entity

Example 2: Selecting an expression

Example 3: Selecting multiple values

```
CriteriaBuilder builder = session.getCriteriaBuilder();
CriteriaQuery<Object[]> criteria = builder.
 createQuery( Object[].class );
Root<Person> root = criteria.from( Person.class );
Path<Long> idPath = root.get("id");
Path<String> nickNamePath = root.get("nickName");
criteria.select( builder.array( idPath, nickNamePath ) );
criteria.where( builder.
 equal(root.get("nickName"), "John Doe" ) );
List<Object[]> idAndNickNames = session.
 createQuery( criteria ).getResultList();
```


Example 3: Selecting multiple values

```
CriteriaBuilder builder = session.getCriteriaBuilder();
CriteriaQuery<Object[]> criteria = builder.
 createQuery( Object[].class );
Root<Person> root = criteria.from( Person.class );
Path<Long> idPath = root.get("id");
Path<String> nickNamePath = root.get("nickName");
criteria.select( builder.array( idPath, nickNamePath ) );
criteria.where( builder.
 equal(root.get("nickName"), "John Doe" ) );
List<Object[]> idAndNickNames = session.
 createQuery( criteria ).getResultList();
```


Using Expressions

- ✓ The CriteriaBuilder can be used to restrict query results based on specific conditions.
- ✓ By using CriteriaQuery where() method and provide Expressions created by CriteriaBuilder.

Common Examples:

✓ To get items having a price more than 1000:

```
criteria.select(root).where(builder.gt(root.get("itemPrice"), 1000));
```

- ✓ Getting items having itemPrice less than 1000:
 - criteria.select(root).where(builder.lt(root.get("itemPrice"), 1000));
- ✓ Items having itemNames contain Chair:

```
criteria.select(root).where(builder.like(root.get("itemName"), "%chair%"));
```

✓ Records having itemPrice in between 100 and 200:

criteria.select(root).where(builder.between(root.get("itemPrice"), 100, 200));

Common Examples:

- ✓ To check if the given property is null:
 criteria.select(root).where(builder.isNull(root.get("itemDescription")));
- ✓ To check if the given property is not null:

criteria.select(root).where(builder.isNotNull(root.get("itemDescription")));

Criteria API allows us to easily chain expressions:

Sorting

```
criteria.orderBy(
builder.asc(root.get("itemName")),
builder.desc(root.get("itemPrice")));
```


GROUP BY and HAVING example

```
List<Departments> departments = session.createQuery(criteria)
 .getResultList();
CriteriaBuilder builder = session.getCriteriaBuilder();
CriteriaQuery<Object[]> criteriaQuery =
 builder.createQuery(Object[].class);
Root<Employee> root = criteriaQuery.from(Employee.class);
 criteriaQuery.multiselect(builder.count(root.get("name")),
 root.get("salary"), root.get("department"));
 criteriaQuery.groupBy(root.get("salary"), root.get("department"));
 criteriaQuery.having(builder.greaterThan(root.get("salary"), 30000));
Query<Object[]> query = session.createQuery(criteriaQuery);
List<Object[]> list = query.getResultList();
```


FROM and JOIN example

```
session = HibernateUtils.getSessionFactory().openSession();
CriteriaBuilder builder = session.getCriteriaBuilder();
// Using FROM and JOIN
CriteriaQuery<Employees> criteriaQuery = builder
 .createQuery(Employees.class);
Root<Employees> empRoot = criteriaQuery.from(Employees.class);
Root<Departments> deptRoot = criteriaQuery.from(Departments.class);
criteriaQuery.select(empRoot);
criteriaQuery.where(builder.equal(empRoot.get("department"),
 deptRoot.get("deptId")));
Query<Employees> query = session.createQuery(criteriaQuery);
List<Employees> list = query.getResultList();
return list;
```


HCQL Pagination

```
public List<UserInfor> search(int pageNumber, int pageSize) {
 Session session = sessionFactory.getCurrentSession();
 CriteriaBuilder criteriaBuilder = session.getCriteriaBuilder();
 CriteriaQuery<UserInfor> criteriaQuery =
 criteriaBuilder.createQuery(UserInfor.class);
 Root<UserInfor> root = criteriaQuery.from(UserInfor.class);
 criteriaQuery.select(root);
  Query<UserInfor> query = session.createQuery(criteriaQuery);
 query.setFirstResult((pageNumber - 1) * pageSize);
 query.setMaxResults(pageSize);
 List<UserInfor> listOfUser = query.getResultList();
 sessionFactory.close();
 return listOfUser;
```


Aggregate functions examples

✓ Count number of employees:

```
CriteriaQuery<Long> criteriaQuery = builder.createQuery(Long.class);
Root<Employees> root = criteriaQuery.from(Employees.class);
criteriaQuery.select(builder.count(root));
Query<Long> query = session.createQuery(criteriaQuery);
long count = query.getSingleResult();
System.out.println("Count = " + count);
```

√ Get max salary

```
CriteriaQuery<Integer> criteriaQuery = builder.createQuery(Integer.class);
Root<Employees> root = criteriaQuery.from(Employees.class);
criteriaQuery.select(builder.max(root.get("salary")));
Query<Integer> query = session.createQuery(criteriaQuery);
int maxSalary = query.getSingleResult();
System.out.println("Max Salary = " + maxSalary);
```


Aggregate functions examples

✓ Get Average Salary

```
CriteriaQuery<Double> criteriaQuery = builder.createQuery(Double.class);
Root<Employees> root = criteriaQuery.from(Employees.class);
criteriaQuery.select(builder.avg(root.get("salary")));
Query<Double> query = session.createQuery(criteriaQuery);
double avgSalary = query.getSingleResult();
System.out.println("Average Salary = " + avgSalary);
```

√ Count distinct employees

```
CriteriaQuery<Long> criteriaQuery = builder.createQuery(Long.class);
Root<Employees> root = criteriaQuery.from(Employees.class);
criteriaQuery.select(builder.countDistinct(root));
Query<Long> query = session.createQuery(criteriaQuery);
long distinct = query.getSingleResult();
System.out.println("Distinct count = " + distinct);
```


Section: tham khảo thêm

HIBERNATE 4 CRITERIA QUERY LANGUAGE

(CHỈ CẦN LỰA CHỌN HIBERNATE 4 OR 5)

Criteria Queries Hibernate 4


```
public static List getStockDailyRecordCriteria(Date startDate, Date endDate,
 Long volume, Session session) {
 Criteria criteria = session.createCriteria(StockDailyRecord.class);
 if (startDate!=null) {
 criteria.add(Expression.ge("date", startDate));
 if (endDate!=null) {
 criteria.add(Expression.le("date",endDate));
 if(volume!=null) {
 criteria.add(Expression.ge("volume", volume));
 criteria.addOrder(Order.asc("date"));
 return criteria.list();
```

Restrictions class

The commonly used methods of Restrictions class are as follows:

- public static SimpleExpression It(String propertyName,Object value): sets the less than constraint to the given property.
- public static SimpleExpression le(String propertyName,Object value): sets the less than or equal constraint to the given property.
- public static SimpleExpression gt(String propertyName,Object value): sets the greater than constraint to the given property.
- public static SimpleExpression ge(String propertyName,Object value): sets the greater than or equal than constraint to the given property.
- public static SimpleExpression ne(String propertyName,Object value): sets the not equal constraint to the given property.
- public static SimpleExpression eq(String propertyName,Object value): sets the equal constraint to the given property.
- public static Criterion between(String propertyName, Object low, Object high): sets the between constraint.
- public static SimpleExpression like(String propertyName, Object value): sets the like constraint to the given property.

Restrictions class

Restrictions.eq, It, Ie, gt, ge

(Criteria Queries: Equal (eq), Not Equal(ne), Less than (It), Less than or equal(le), greater than (gt), greater than or equal(ge) and Ordering the results(Order.asc/desc))

Make sure the volume is great than 10000.

```
Criteria criteria = session.createCriteria(StockDailyRecord.class)
 .add(Restrictions.gt("volume", 10000));
```

Restrictions.like, between, isNull, isNotNull

Make sure the stock name is start with 'MKYONG' and follow by any characters.

```
Criteria criteria = session.createCriteria(StockDailyRecord.class)
 .add(Restrictions.like("stockName", "MKYONG%"));
```

(http://docs.jboss.org/hibernate/core/3.3/api/org/hibernate/criterion/Expression.html)

Criteria Query Samples

Criteria ordering query

```
criteria.addOrder(Order.asc("dateOfBirth"));
criteria.addOrder(Order.desc("salary"));
```

Criteria restrictions query

Criteria Query Samples

Criteria restrictions query

```
criteria.add(Restrictions.like("name", "%th%"));
criteria.add(Restrictions.like("name", "%"+name+"%"));
```

Projections & Aggregations

Criteria cr = session.createCriteria(Employee.class);

```
// To get total row count.
cr.setProjection(Projections.rowCount());
// To get average of a property.
cr.setProjection(Projections.avg("salary"));
// To get distinct count of a property.
cr.setProjection(Projections.countDistinct("firstName"));
// To get maximum of a property.
cr.setProjection(Projections.max("salary"));
// To get minimum of a property.
cr.setProjection(Projections.min("salary"));
// To get sum of a property.
cr.setProjection(Projections.sum("salary"));
```


```
public List<UserInfor> search(int pageNumber, int pageSize,
 int searchType, int departmentId) {
 Session session = sessionFactory.openSession();
 Criteria criteria = session.createCriteria(UserInfor.class);
 // Criteria with @JoinColumn (User (N) - (1) Department
 Criteria depCrit = criteria.createCriteria("department");
 if(departmentId > 0) {
 depCrit.add(Restrictions.like("departmentId", departmentId ));
 if (searchType == 1) {
 criteria.add(Restrictions.like("isAdmin", 1));
 if (searchType == 2) {
 criteria.add(Restrictions.like("isEnable", 0));
 if (searchType == 3) {
 criteria.add(Restrictions.like("isEnable", 1));
 criteria.setFirstResult((pageNumber - 1) * pageSize);
 criteria.setMaxResults(pageSize);
 List<UserInfor> listOfUser = criteria.list();
 return listOfUser;
```

Summary

- Hibetnate Object States/Lifecycle
- Session methods: save(), persist(), saveOrUpdate(), update(), merge()
- Hibernate 5 Criteria Query Language
 - ✓ Introduction
 - √ Basic steps to create a CriteriaQuery
 - √ Hibernate Criteria Examples

Thank you

