

Lightweight J2EE Framework

Struts, spring, hibernate

Software System Design Zhu Hongjun

Session 4: Hibernate DAO

- Refresher in Enterprise Application **Architectures**
- Traditional Persistence and Hibernate
- Basic O/R Mapping
- Association and Collection Mapping
 - Component and Inheritance Mapping

- Enterprise Application Architectures
 - N-Tier Architecture
 - Common Tiers
 - Presentation
 - Responsible for displaying data only, no business logic
 - Service
 - Responsible for business logic
 - Persistence
 - Responsible for retrieving/storing data

- Enterprise Application Architectures (cont.)
 - DAO Design Pattern
 - Data Access Object
 - Abstract CRUD (Create, Retrieve, Update, Delete) operations
 - Benefits
 - Allows different storage implementations to be 'plugged in' with minimal impact to the rest of the system
 - Decouples persistence layer
 - Encourages and supports code reuse

DAO pattern architecture

ioftware Engineering

The simplest implementation of DAO pattern

Data Access
Object
sequence
diagram

轻量级J2

A DAO pattern with a DAO interface

Software Engineering

The DAO
Pattern
with the
Abstract
Factory
Pattern

2018年11月24日星期

- Enterprise Application Architectures (cont.)
 - Implementing Business Logic
 - Service Layer
 - Thin domain model
 - Procedural service layer
 - Domain Model/Domain Object
 - Thin service layer
 - Business logic primarily in the domain/business objects
 - Combination of the above two

- Enterprise Application Architectures (cont.)
 - Implementing Business Logic (cont.)
 - Design Approaches
 - D1: Service layer contains all business logic (no real domain model)
 - D2: Complex OO domain model/thin service layer
 - D3: Service layer contains use case logic that operates over thin or moderately complex domain model

- Enterprise Application Architectures (cont.)
 - Implementing Business Logic (cont.)
 - D1
 - Service layer communicates directly to data access layer
 - No object model
 - Data access layer returns data transfer objects (DTOs) to service layer
 - Leverages commonly understood core technologies
 - JDBC, JavaBeans
 - Requires more low level code to persist transfer objects to the data store

- Enterprise Application Architectures (cont.)
 - Implementing Business Logic (cont.)
 - D2
 - Complex OO domain model/thin service layer
 - Rich object model utilizing standard design patterns, delegation, inheritance, etc.
 - Distinct API to domain model
 - May result in more maintainable code but updates are harder
 - What objects have been modified and need to be saved in the database
 - Need complex Data Mapper/Data Store since domain model and database schema are likely different
 - TopLink, JDO, Hibernate

- Enterprise Application Architectures (cont.)
 - Implementing Business Logic (cont.)
 - D3
 - Object model can be basic to moderately complex
 - Simple model is just used as a data access/ORM layer
 - Model can take on business logic
 - Uses advantages of both extremes
 - Difficult to remain consistent within the same application

Persistence with JDBC

- Basic Steps to JDBC Operations
 - Load driver or obtain datasource
 - Establish connection using a JDBC URL
 - Create statement
 - Execute statement
 - Optionally, process results in result set
 - Close database resources
 - Optionally, commit/rollback transaction

Persistence with EJB

- Create your EJB
- Setup deployment descriptors
- In code, look up the EJB Home Interface
- Create an instance of the EJB off the Home Interface, using attributes passed in through the method call

Web-based component application model in WebLogic server

轻量级J2EE框架 朱洪军 http://staff.ustc.edu.cn/~waterzhj

Persistence with EJB 2.x

Hibernate

- Hibernate is a highperformance Object/Relational persistence and query service
- It is most useful with object-oriented domain models and business logic in the Java-based middle-tier
- It can significantly reduce development time otherwise spent with manual data handling in SQL and JDBC

Hibernate Architecture

轻量级J2EE框架

Database

Comprehensive Architecture of Hibernate

- Hibernate (cont.)
 - Basic APIs
 - SessionFactory
 - Session
 - Persistent Objects and Collections
 - Transient and Detached Objects and Collections
 - Transaction
 - ConnectionProvider
 - TransactionFactory
 - Extension Interfaces

- Hibernate (cont.)
 - Goals
 - Prevent leakage of concerns
 - Domain model should only be concerned about modeling the business process, not persistence, transaction management and authorization
 - Transparent and automated persistence
 - Metadata in XML
 - Reduction in LOC
 - Importance of domain object model

- Hibernate (cont.)
 - Installation
 - Step 1
 - Download hibernate from http://www.hibernate.org/
 - Step 2
 - Copy hibernate core jars and jdbc jar of the DB to webinf/lib directory of your project
 - Step 3
 - Define entity bean and mapping file
 - Step 4
 - Create hibernate configuration file

Use Hibernate Demo

- Hibernate (cont.)
 - Connecting
 - Hibernate obtains JDBC connections as needed though the org.hibernate.service.jdbc.connections.spi.Connec tionProvider interface which is a service contract
 - You can configure database connections using a properties file, an XML deployment descriptor or programmatically

- Hibernate (cont.)
 - Configuration
 - An instance of org.hibernate.cfg.Configuration represents an entire set of mappings of an application's Java types to an SQL database
 - The org.hibernate.cfg.Configuration is used to build an immutable org.hibernate.SessionFactory and compiles the mappings from various XML mapping files

configure database connections using hibernate.cfg.xml

```
private static SessionFactory buildSessionFactory() {
 Configuration c = getConfigurationFromXML();
 ServiceRegistry sr = new ServiceRegistryBuilder().applySettings(
 c.getProperties()).buildServiceRegistry();
 return c.buildSessionFactory(sr);
private static Configuration getConfigurationFromXML() {
 Configuration c = new Configuration().configure();
 return c;
```

```
<hibernate-configuration>
 <session-factory>
 cproperty name="connection.driver_class">com.mysql.jdbc.Driver
 cproperty name="connection.url">jdbc:mysql://localhost/test/
 property name="connection.username">root/property>
 property name="connection.password">****
 cproperty name="dialect">org.hibernate.dialect.MySQLInnoDBDialect/property>
 cproperty name="current session context class">thread/property>
 cproperty name="show_sql">true
 <mapping resource="water/action/Student.hbm.xml"/>
 <mapping resource="water/action/Course.hbm.xml"/>
 </session-factory>
</hibernate-configuration>
```


configure database connections using hibernate.propertie s

```
hibernate.dialect=org.hibernate.dialect.MySQLDialect
hibernate.connection.driver_class=com.mysql.jdbc.Driver
hibernate.connection.url=jdbc:mysql://localhost/test
hibernate.connection.username=root
hibernate.connection.password=****
hibernate.current_session_context_class=thread
hibernate.show_sql=true
```


- Hibernate (cont.)
 - Obtaining a SessionFactory
 - When all mappings have been parsed by the org.hibernate.cfg.Configuration, the application must obtain a factory for org.hibernate.Session instances
 - Hibernate does allow your application to instantiate more than one org.hibernate.SessionFactory

- Hibernate (cont.)
 - JDBC Connection
 - It is advisable to have the org.hibernate.SessionFactory create and pool JDBC connections for you
 - Once you start a task that requires access to the database, a JDBC connection will be obtained from the pool
 - you first need to pass some JDBC connection properties to Hibernate

Hibernate JDBC Properties

Session session = sessions.openSession(); // open a new Session

Property name	Purpose	
hibernate.connection.driver_class	JDBC driver class	
hibernate.connection.url	JDBC URL	
hibernate.connection.username	database user	
bernate.connection.password database user password		
hibernate.connection.pool_size	rnate.connection.pool_size maximum number of pooled connections	

- Hibernate (cont.)
 - Optional Configuration Properties
 - There are a number of other properties that control the behavior of Hibernate at runtime. All are optional and have reasonable default values
 - Hibernate configuration properties
 - Hibernate JDBC and connection properties
 - Hibernate cache properties
 - Hibernate transaction properties
 - Etc.

Optional Configuration Properties

Hibernate	Configuration	Properties
-----------	---------------	------------

Pr	operty name	Purpose	
		The classname of a Hibernate	org. hibernate. dialect. Dialect
		Hibernate Cache Properties	
hibernate.dialect		Property name	Purpose
			The classname of a custom CacheProvider.
		hibernate.cache.provider_class	e.g. classname. of. CacheProvider
		hibernate.cache.use_minimal_puts	Optimizes second-level cache operation to minimize writes, at the cost of more frequent reads. This setting is most useful for clustered caches and, in
hib	Hibernate JDBC and Conn		Hibernate3, is enabled by default for clustered cache
	Property name		implementations. e.g. true false Enables the query cache. Individual queries still
		hibernate.cache.use_query_cache	have to be set cachable. e.g. true false
	hibernate.jdbc.fetch_size hibernate.jdbc.batch_size	hibernate. cache. use_second_level_cache	Can be used to completely disable the second level cache, which is enabled by default for classes which specify a <cache> mapping.</cache>
			e.g. true false
option on. Hibernate will then use batched DML for automatically versioned data. Defaults to felse.			
	1	e.g. true false	

Select a custom org. hibernate. jdbc. Batcher. Most applications

will not need this configuration property.

e.g. classname. of. BatcherFactory

waterzhj

hibernate.jdbc.factory_class

Two level caches in Hibernate

Traditional persistence and Hibernate

- Hibernate (cont.)
 - SQL Dialect
 - Always set the hibernate.dialect property to the correct org.hibernate.dialect.Dialect subclass for your database
 - If you specify a dialect, Hibernate will use sensible defaults for some of the configuration properties, such as connection, cache, transaction properties. And you will not have to specify those properties manually

Hibernate SQL Dialects (hibernate. dialect)

		RDBMS
lect		DB2
Dialect		DB2 AS/400
Dialect		DB2 OS390
eSQL81Dialect		PostgreSQL 8.1
eSQL82Dialect	l later	PostgreSQL 8.2 and
Dialect		MySQL5
InnoDBDialect	В	MySQL5 with InnoDI
yISAMDialect		MySQL with MyISAM
Dialect)	Oracle (any version)
9iDialect		Oracle 9i
10gDialect		Oracle 10g
10gDialect		Oracle 11g
ASE15Dialect		Sybase ASE 15.5
ASE157Dialect		Sybase ASE 15.7
AnywhereDialect		Sybase Anywhere
verDialect	r 2000	Microsoft SQL Serve
ver2005Dialect	r 2005	Microsoft SQL Serve
ver2008Dialect	r 2008	Microsoft SQL Serve
ialect		SAP DB
ixDialect		Informix
:		Informix 10平11月24日生物八

- Persistent Classes
 - Persistent classes are classes in an application that implement the entities of the business problem
 - Rules
 - Implement a no-argument constructor
 - Provide an identifier property
 - Prefer non-final class
 - Declare accessors and mutators for persistent fields

- Mapping Declaration
 - Object/relational mappings can be defined in three approaches
 - using Java 5 annotations (via the Java Persistence 2 annotations)
 - using JPA 2 XML deployment descriptors
 - using the Hibernate legacy XML files approach known as hbm.xml

Mapping Declare by Using Java Annotations Demo

```
@Entity
@Table(name = "course")
public class Course &
 private int id;
 private String course name;
 private int course hours;
 private int sid;
 @Id
 @Column(name = "cid")
 public int getId() {
 return id;
 public void setId(int id) {
 this.id = id;
 @Column(name = "sid")
 public int getSid() {
 return sid;
```

```
! chour ! sid
cid | cname
  1 | Lightweight J2EE |
```

```
<hibernate-configuration>
 <session-factory>
 cproperty name="connection.driver_class
 cproperty name="connection.url">jdbc:my
 cproperty name="connection.username">ro
 property name="connection.password">mi
 cproperty name="dialect">org.hibernate.
 cproperty name="current_session_context
 cproperty name="show_sql">true</propert</pre>
 <mapping class="water.action.Course" />
 <mapping resource="water/action/Student</pre>
 </session-factory>
</hibernate-configuration>
```


Mapping Declare by Using Hibernate Legacy XML Files

```
1 | Li Gang |
public class Student {
 <?xml version="1.0" encoding="UTF-8"?>
 <!DOCTYPE hibernate-mapping PUBLIC</p>
 private int sid;
 "-//Hibernate/Hibernate Mapping DTD 3.0//EN"
 private String sname;
 "http://www.hibernate.org/dtd/hibernate-mapping-3.0.dtd">
 private String sage;
 <hibernate-mapping package="water.action">
 <class name="Student" table="Student">
 public int getSid() {
 <id name="sid" column="sid">
 return sid;
 </id>
 cproperty name="sname" column="sname"></property>
 cproperty name="sage" column="sage"></property>
 </class>
 public void setSid(int s
</hibernate-mapping>
 this.sid = sid;
 <hibernate-configuration>
 <session-factory>
 public String getSname()
 cproperty name="connection.driver class">com.mysql.jd
 return sname;
 cproperty name="connection.url">jdbc:mysql://localhos
 cproperty name="connection.username">root
 cproperty name="connection.password">****
 cproperty name="dialect">org.hibernate.dialect.MySOLI
 public void setSname(Stri
 property name="current session context class">thread
 this.sname = sname;
 cproperty name="show sql">true
 <mapping class="water.action.Course" />
 <mapping resource="water/action/Student.hbm.xml" />
 public String getSage()
 </session-factory>
 </hibernate-configuration>
2018年11月24日星期六
```

sid ¦ sname

中国科学技术人学软件学院 SCHOOLOL SOUWARE ENGINEERING OF USIC

sage

- Entity Mapping
 - An entity is a regular Java object (aka POJO) which will be persisted by Hibernate
 - Using Annotation
 - @ Entity
 - Using hbm.xml
 - You can declare a persistent class using the class element <class/>

Class Element in hbm.xml

Kolass

name="ClassName" table="tableName" discriminator-value="discriminator value" mutable="true|false" schema="owner" catalog="catalog" proxy="ProxyInterface" dynamic-update="true|false" dynamic-insert="true false" select-before-update="true|false" polymorphism="implicit|explicit" where="arbitrary sql where condition" persister="PersisterClass" hatch=size="N" optimistic=lock="none|version|dirty|all" lazy="true |false" entity-name="EntityName" check="arbitrary sql check condition" rowxml:id="rowid" subselect="SQL expression" abstract="true false" node="element-name"

f >

- Identifiers Mapping
 - Mapped classes must declare the primary key column of the database table. Most classes will also have a JavaBeans-style property holding the unique identifier of an instance
 - Using Annotation
 - @Id
 - Using hbm.xml
 - <id/>
 - <composite-id>

Id and composite-id Element in hbm.xml

```
<id
 name="propertyName"
 type="typename"
 column="column_name"
 unsaved-value="null|any|none|undefined|id_value"
 access="field|property|ClassName">
 node="element-name|@attribute=name|element/@attribute|."

<generator class="generatorClass"/>
 </id>
```

- Property Mapping
 - You need to decide which property needs to be made persistent in a given entity
 - Using Annotation
 - @Basic
 - @ Lob
 - Using hbm.xml
 - -cproperty/>

Property Element in hbm.xml

```
Aproperty
 name="propertyName"
 column="column name"
 type="typename"
 update="true | false"
 insert="true | false"
 formula="arbitrary SQL expression"
 access="field|property|ClassName"
 lazy="true|false"
 unique="true | false"
 not-null="true|false"
 optimistic=lock="true|false"
 generated="never|insert|always"
 node="element-name | @attribute-name | element/@attribute | . "
 index="index_name"
 unique key="unique key id"
 length="L"
 precision="P"
 scale="S"
```

- Persistence Contexts
 - Both the org.hibernate.Session API and javax.persistence.EntityManager API represent a context for dealing with persistent data
 - Persistent data has a state in relation to both a persistence context and the underlying database

- Persistence Contexts (cont.)
 - Entity States
 - New or Transient
 - The entity has just been instantiated and is not associated with a persistence context
 - Managed or Persistent
 - Detached
 - a detached instance is an object that has been persistent, but its Session has been closed

Entity States

- Making an Entity Persistent
 - Once you've created a new entity instance (using the standard new operator) it is in new state
 - You can make it persistent by associating it to a org.hibernate.Session
 - org.hibernate.Session has save and persist methods for the persistence

Making a New Entity Persistent Demo

```
Session session = HibernateHelp.getSessionFactory().getCurrentSession();
Student s=new Student();
s.setSid(2);
s.setSname("Liu Dehua");
s.setSage(20);
session.beginTransaction();
session.save(s);
session.getTransaction().commit();
```


public class HibernateHelp {}

- Manage Entities
 - Delete
 - Entities can also be deleted
 - Modify
 - Entities in managed/persistent state may be manipulated by the application and any changes will be automatically detected and persisted when the persistence context is flushed
 - There is no need to call a particular method to make your modifications persistent

Manage Entities Demo

```
Session session = HibernateHelp.getSessionFactory().getCurrentSession();
Student s=new Student();
s.setSid(3);
session.beginTransaction();
session.delete(s);
session.getTransaction().commit();

Delete Entities
```


- Refresh Entity State
 - You can reload an entity instance and it's collections at any time
 - Refreshing allows the current database state to be pulled into the entity instance and the persistence context
 - Note that only the entity instance and its collections are refreshed unless you specify REFRESH as a cascade style of any associations

Refresh Entity State Demo

```
Session session = HibernateHelp.getSessionFactory().getCurrentSession();
session.beginTransaction();
Student s=(Student) session.get(Student.class, 2);
...
...
session.refresh(s);
session.getTransaction().commit();
```


- Obtain an Entity
 - Obtain an entity reference without initializing its data
 - By getReference() method
 - Should be used in cases where the identifier is assumed to exist
 - Obtain an entity with its data initialized
 - By load() method
 - does not immediately incur a call to the database
 - By get() method
 - always hit the database

Obtain an Entity by getReference, load, or get method Demo

```
Book book = new Book();
book.setAuthor(session.byId(Author.class).getReference(authorId));
```

```
session.byId( Author.class ).load( authorId );
```

```
session.beginTransaction();
Student s=(Student) session.get(Student.class, 2);
session.getTransaction().commit();
```


- Check Persistent State
 - An application can verify the state of entities and collections in relation to the persistence context
 - Verify managed state
 - Session.contains()
 - Verify laziness
 - Hibernate.isInitialized()
 - Hibernate.isPropertyInitialized()

Check Persistent State Demo

```
if(session.contains(s)){
 ....
}
```

```
if ( Hibernate.isInitialized( customer.getAddress() ) {
 //display address if loaded
}
if ( Hibernate.isInitialized( customer.getOrders()) ) ) {
 //display orders if loaded
}
if (Hibernate.isPropertyInitialized( customer, "detailedBio" ) ) {
 //display property detailedBio if loaded
}
```


- Collection Mapping
 - A Collection denotes a one-to-one or one-tomany relationship between tables of a database
 - Naturally Hibernate also allows to persist collections. These persistent collections can contain almost any other Hibernate type, including: basic types, custom types, components and references to other entities

- Collection Mapping (cont.)
 - As a requirement persistent collection-valued fields must be declared as an interface type
 - might be java.util.Set, java.util.Collection, java.util.List, java.util.Map, java.util.SortedSet, java.util.SortedMap or something else
 - The persistent collections injected by Hibernate behave like HashMap, HashSet, TreeMap, TreeSet or ArrayList, depending on the interface type

- Collection Mapping (cont.)
 - How to Map Collections
 - Use Annotation
 - @OneToMany
 - @ManyToMany
 - @ ElementCollection
 - Use hbm.xml
 - <set/>

 - <map/>
 - Etc.

Using Set to Map Collections Demo

```
public class Student {
 private int sid;
 private String sname;
 private int sage;
 private Set<String> courses=new HashSet<String>();
 public Set<String> getCourses() {
 return courses:
```

```
<class name="Student" table="Student">
 <id name="sid" column="sid">
 </id>
 cproperty name="sname" column="sname">
 cproperty name="sage" column="sage">
 <set name="courses" table="course" lazy="false">
 <key column="sid"></key>
 <element column="cname" type="string"></element>
 </set>
</class>
```


Using Map to Map Collections Demo

```
<class name="Student" table="Student">
 <id name="sid" column="sid">
 </id>
 cproperty name="sname" column="sname">
 cproperty name="sage" column="sage">
 <map name="courses" table="course" lazy="false">
 <key column="sid"></key>
 <map-key type="string" column="cname"></map-key>
 <element column="chour" type="int"></element>
 </map>
</class Student {</pre>
 private int sid;
 private String sname;
 private int sage;
 private Map<String, Integer> courses = new HashMap<String, Integer>();
 public Map<String, Integer> getCourses() {
 return courses:
```

- Association
 - Associations will be classified by multiplicity and whether or not they map to an intervening join table
 - unidirectional mappings
 - **1-1**
 - 1-N
 - N-1
 - M-N
 - bidirectional mappings

- Association (cont.)
 - N-1 (Many to One)
 - Unidirectional
 - A unidirectional many-to-one association is the most common kind of unidirectional association
 - Bidirectional
 - A bidirectional many-to-one association is the most common kind of association
 - Is also a bidirectional one-to-many association

Bidirectional N-1/1-N Demo

</id>

</component>

</many-to-one>

```
public class Book {
 private Integer id;
 private String name;
 private BookDetailed bd;
 private Press p;
 private Integer pid;
 public Integer getPid()
<class name="Book" table="book">
 <id name="id" column="id"
 cproperty name="name" column="name"></property>
 <component name="bd" class="&ookDetailed">
 <parent name="book" />
 cproperty name="price"></property>
 cproperty name="version">k/property>
 cproperty name="author">k/property>
```

```
</class>
 Field
 ! Type
 ! Null ! Key ! Default
 ! PRI ! NULL
 id
 ! int(11)
 : NO
 | varchar(50) | NO
 ! NULL
 name
 ! int(11)
 : YES
 : NULL
 price
 ! varchar(20) ! YES
 ! NULL
 author
  version | int(11)
 : YES
 ! NULL
 pid
 ! int(11)
 ! NULL
 : NO
```

<many-to-one name="p" class="Press" column="pid">

```
<class name="Press" table="press">
 <id name="pid" colump="pid" type="int"></id>
 property name="pname">
 property name="address">
 <set name="b"/inverse="true">
 <key column="pid"></key>
 kone-to-many class="Book"/>
 </set>
</class>
 ! Type
 | Null | Key | Default
 Field
```

: NO

: YES

: PRI :

ol of Software Engineering of USTC

NULL

NULL

: NULL

Software Engineering

private Set<Book> b=new HashSet<Book>();

public class Press {

pid

pname

! int(11)

tp://staff.ustc.edu. waterzhj

| varchar(50)

address | varchar(200) | YES

private int pid;

private String pname;

private String address;

public Set<Book> getB() {

- Association (cont.)
 - 1-1 (One to One)
 - Unidirectional
 - A unidirectional one-to-one association on a foreign key is almost identical. The only difference is the column unique constraint
 - On a primary key usually uses a special id generator
 - Bidirectional
 - A bidirectional one-to-one association on a foreign key is common
 - On a primary key uses the special id generator

Unidirectional 1-1 on a Foreign Key Demo

```
<class name="Person"
</pre>
 <id name="id" column="personId">
 <generator class="native"/>
 \langle (id) \rangle
 Kmany-to-one name="address"
 column="addressId"
 unique="true"
 not-null="true"/>
<cless name="Address">
 <id name="id" column="addressId">
 <generator class="native"/>
 \langle (id) \rangle
```

	• • • • • • • • • • • • • • • • • • • •							
Field	: Туре	i	Nu11	:	Кеу	:	Default	
adressId addressDetailed zipCode	bigint(20) varchar(200) int(11)	ł	YES	ł		ł	NULL	:
	轻量级J2EE标	E	架	2	朱洪	, Z	尾 htt	p

http://staff.ustc.edu.cn/~waterzhj

Unidirectional 1-1 on a **Primary Key Demo**

```
<class name="Person">
 <id name="id" column="personId">
 <generator class="native"/>
 \langle (id) \rangle
</r>
<class name="Address">
 <id name="id" column="personId">
 <generator class="foreign">
 param name="property">person
 ⟨/generator⟩
 \langle (id) \rangle
 <one-to-one name="person" constrained="true"/>
<p
```

create table Person (personId bigint not null primary key) create table Address (personId bigint not null primary key)

Bidirectional 1-1 on a Foreign Key Demo

```
<class name="Person">
 <id name="id" column="personId">
 <generator class="native"/>
 \langle (id) \rangle
 Kmany-to-one name="address"
 column="addressId"
 unique="true"
 not=null="true"/>
</ri>
<class name="Address">
 <id name="id" column="addressId">
 <generator class="native"/>
 </i>1
 Kone-to-one name="person"
 property-ref="address"/>
/class>
```

create table Person (personId bigint not null primary key, addressId bigint not null unique) create table Address (addressId bigint not null primary key)

Bidirectional 1-1 on a Primary Key Demo

```
<class name="Person">
 <id name="id" column="personId">
 <generator class="native"/>
 \langle (id) \rangle
 Kone-to-one name="address"/>
</ri>
<class name="Address">
 <id name="id" column="personId">
 <generator class="foreign">
 param name="property">person
 ⟨ generator⟩
 \langle (f_i, f_i) \rangle
 Kone-to-one name="person"
 constrained="true"/>
```

```
create table Person ( personId bigint not null primary key )
create table Address ( personId bigint not null primary key )
```

在里纵J455任术 小/六干 Ⅱ111p.//Stall.uStb.cuu.UI/ Watel 4ⅡJ

Software Engineering

The same of the sa

run

Association and Collection Mapping

- Association (cont.)
 - M-N (Many to Many)
 - Unidirectional
 - A unidirectional many to many association needs a join table
 - **Bidirectional**
 - A bidirectional many to many association also needs a join table

Unidirectional M-N on a Join Table Demo

```
<class name="Person">
 <id name="id" column="personId">
 <generator class="native"/>
 \langle (id) \rangle
 <set name="addresses" table="PersonAddress">
 <key column="personId"/>
 Kmany-to-many column="addressId"
 class="Address"/>
 </set>
</ri>
<class name="Address">
 <id name="id" column="addressId">
 <generator class="native"/>
 \langle (id) \rangle
```

```
create table Person ( personId bigint not null primary key )
create table PersonAddress ( personId bigint not null, addressId bigint not null, primary key (personId, addressId) )
create table Address ( addressId bigint not null primary key )
```


oftware Engineering

Bidirectional M-N on a Join Table Demo

```
Kolass name="Person">
 <id name="id" column="personId">
 <generator class="native"/>
 \langle (id) \rangle
 <set name="addresses" table="PersonAddress">
 Kmanv=to=manv column="addressId"
 class="Address"/>
 \langle \langle set \rangle \rangle
</r>
<class name="Address">
 <id name="id" column="addressId">
 <generator class="native"/>
 \langle (id) \rangle
 <set name="people" inverse="true" table="PersonAddress">
 Kmany-to-many column="personId"
 class="Person"/>
 \langle \langle set \rangle \rangle
</r>
```

```
create table Person ( personId bigint not null primary key )
create table PersonAddress ( personId bigint not null, addressId bigint not null, primary key (personId, addressId) )
create table Address ( addressId bigint not null primary key )
```


- Component Mapping
 - Dependent Objects
 - A component is a contained object that is persisted as a value type and not an entity reference
 - Components do not support shared references
 - Using <component/>
 - The <component> element allows a <parent> subelement that maps a property of the component class as a reference back to the containing entity

Entity/Component Demo

Book

-id: int

-name: String

-bd: BookDetailed

BookDetailed

-price: int

-author: String

-version: int


```
public class Book implements Serializable {
Dependent Objects
Mapping Demo
 private int id;
 private String name;
 private BookDetailed bd;
 public BookDetailed getBd() {
 return bd:
khibernate-mapping package="water.action">
 <class name="Book" table="book">
 nublic void sotBd(BookDotailod bd)
 <composite-id>
 <key-property name="id" column="id"></key-property>
 <key-property name="name" column="name"></key-property>
 </composite-id>
 <component name="bd" class="BookDetailed">
 cparent name="book"/>
 property name="price">
 public class BookDetailed {
 cproperty name="version">
 private int price, version;
 cproperty name="author">
 private String author;
 </component>
 private Book book;
 </class>
</hibernate-mapping>
 public Book getBook() {
 return book:
```


- Inheritance Mapping
 - Hibernate supports the three basic inheritance mapping strategies
 - single table per class hierarchy
 - table per subclass
 - table per concrete class
 - In addition, Hibernate supports a fourth, slightly different kind of polymorphism
 - implicit polymorphism

Suppose we have an Abstract class/interface Payment with the implementors
CreditCardPayment, CashPayment, andChequePayment

- Single Table Per Class Hirarchy Mapping
 - If we have an abstract class/interface with the implementors. Only one table is required to map those implementors
 - There is a limitation of this mapping strategy: columns declared by the subclasses, such as CCTYPE, cannot have NOT **NULL** constraints
 - Use <subclass> in hbm.xml

Single Table Per Class Hirarchy Mapping Demo

```
<class name="Payment" table="PAYMENT">
 <id name="id" type="long" column="PAYMENT_ID">
 <generator class="native"/>
 \langle i d \rangle
 <discriminator column="PAYMENT TYPE" type="string"/>
 fproperty name="amount" column="AMOUNT"/>
 <subclass name="CreditCardPayment" discriminator=value="CREDIT">
 //subclass>
 <subclass name="CashPayment" discriminator=value="CASH">
 //subclass>
 <subclass name="ChequePayment" discriminator=value="CHEQUE">
 </class>
```

Payment

-id: long

-amount: String

CreditCardPayment

CashPayment

ChequePayment

轻量级J2EE框架

朱洪军 http://staff.ustc.edu.cn/~waterzhj

- Table Per Subclass Mapping
 - Each class require a table
 - Subclass tables have primary key associations to the superclass table. So the relational model is actually a one-to-one association
 - Use <joined-subclass> in hbm.xml

Table Per Subclass Mapping Demo

```
<class name="Payment" table="PAYMENT">
 <id name="id" type="long" column="PAYMENT ID">
 <generator class="native"/>
 \langle (id) \rangle
 property name="amount" column="AMOUNT"/>
 <joined=subclass name="CreditCardPayment" table="CREDIT_PAYMENT">
 <key column="PAYMENT ID"/>
 property name="creditCardType" column="CCTYPE"/>

⟨ joined-subclass⟩

 <joined=subclass name="CashPayment" table="CASH_PAYMENT">
 <key column="PAYMENT ID"/>
 ⟨ joined-subclass⟩
 <joined=subclass name="ChequePayment" table="CHEQUE_PAYMENT">
 ⟨ joined-subclass⟩
(/class)
 轻量级J2EE框架 朱洪军 http://staff.ustc.edu.cn/~waterzhj
```

- Table Per Concrete Class Mapping
 - There are two ways we can map the table per concrete class strategy
 - First, you can use<union-subclass>
 - Each table defines columns for all properties of the class, including inherited properties
 - An alternative approach is to make use of implicit polymorphism
 - Be deprecated

Table Per Concrete Class Mapping by <unionsubclass> Demo

```
<class name="Payment">
 <id name="id" type="long" column="PAYMENT ID">
 <generator class="sequence"/>
 \langle (id) \rangle
 Kproperty name="amount" column="AMOUNT"/>
 <union=subclass name="CreditCardPayment" table="CREDIT_PAYMENT">
 From the state of the state o
 (/union-subclass)
 <union-subclass name="CashPayment" table="CASH_PAYMENT">
 </union=subclass>
 <union-subclass name="ChequePayment" table="CHEQUE PAYMENT">
 </union-subclass>
(/class)
```

oftware Engineering

Conclusions

- Refresher in Enterprise Application **Architectures**
- Traditional Persistence and Hibernate
- Basic O/R Mapping
- Association and Collection Mapping
 - Component and Inheritance Mapping

