

HIBERNATE

TUTORIAL

A SmlCodes.Com Small presentation

In Association with Idleposts.com

For more tutorials & Articles visit **SmlCodes.com**

Hibernate Tutorial

Copyright © 2017 Smlcodes.com

All rights reserved. No part of this book may be reproduced, stored in a retrieval system, or transmitted in any form or by any means, **without the prior written permission** of the publisher, except in the case of brief quotations embedded in critical articles or reviews.

Every effort has been made in the preparation of this book to ensure the accuracy of the information presented. However, the information contained in this book is sold without warranty, either express or implied. Neither the author, SmlCodes.com, nor its dealers or distributors will be held liable for any damages caused or alleged to be caused directly or indirectly by this book.

Smlcodes.com has endeavored to provide trademark information about all the companies and products mentioned in this book by the appropriate use of capitals. However, SmlCodes.com Publishing cannot guarantee the accuracy of this information.

If you discover any errors on our website or in this tutorial, please notify us at support@smlcodes.com or smlcodes@gmail.com

First published on Aug 2017, Published by SmlCodes.com

Author Credits

Name : Satya Kaveti

Email : satyakaveti@gmail.com

Website : smlcodes.com, satyajohnny.blogspot.com

Digital Partners

	1
TUTORIAL	
Hibernate Tutorial	1
1. INTRODUCTION	5
JDBC vs. HIBERNATE	5
HIBERNATE ARCHITECTURE	6
HIBERNATE INSTALLATION	8
2. HIBERNATE EXAMPLE STEP BY STEP	9
1. CHOOSE DATABASE TABLE	9
2. POJO CLASS / PERSISTENCE CLASS	
3. MAPPING FILE	
4. CONFIGURATION FILE	
5. APPLICATION CLASS FOR MAIN LOGIC	
3. HIBERNATE CURD OPERATIONS	
SELECT OPERATION USING HIBERNATE INSERT OPERATION USING HIBERNATE	
UPDATE OPERATION USING HIBERNATE 3. UPDATE OPERATION USING HIBERNATE	
4. DELETE OPERATION USING HIBERNATE	
4. HIBERNATE POJO CLASS LIFECYCLE	21
5. HIBERNATE INHERITANCE MAPPING	
1. Table per class hierarchy	25
2. TABLE PER SUB-CLASS HIERARCHY	
3. TABLE PER CONCRETE CLASS HIERARCHY	28
6. HIBERNATE GENERATORS < GENERATOR>	29
LIST OF GENERATORS	29
GENERATORS EXAMPLE	33
7. HIBERNATE QUERY LANGUAGE (HQL)	
SQL vs HQL	35
QUERY INTERFACE	
HQL Examples	
HQL WITH AGGREGATE FUNCTIONS	
8. HIBERNATE CRITERIA QUERY LANGUAGE (HCQL)	
WORKING WITH CRITERIA QUERY LANGUAGE	
HIBERNATE PROJECTIONS	45
9. NATIVE SQL QUERIES	47
WORKING WITH NATIVE SQL QUERIES	47
10. NAMED QUERIES	49
11. HIBERNATE RELATIONSHIPS	52

RELATIONSHIPS IN HIBERNATE	53
1.One-to-One Relationship Mapping Example	54
2.One-to-Many / Many-to-One Relationship	57
3.MANY TO MANY RELATIONSHIP	60
12. HIBERNATE CACHE	63
13. HIBERNATE WITH ANNOTATIONS	67
COMMONLY USED ANNOTATIONS IN HIBERNATE	67
Example: CURD operations using Annotations	
Mappings using Annotations	71
ERRORS & SOLUTIONS	77
ORG.HIBERNATE.HIBERNATEEXCEPTION: COULD NOT PARSE CONFIGURATION: HIBERNATE.CFG.XML	77
REFERENCES	77

1. Introduction

Hibernate is the ORM tool given to transfer the data between a java (object) application and a database (Relational) in the form of the objects. Hibernate is the open source lightweight tool given by **Gavin King**.

Hibernate is a non-invasive framework, means it won't force the programmers to extend/implement any class/interface, and in hibernate we have all POJO classes so its light weight

JDBC vs. HIBERNATE

JDBC	HIBERNATE
Programmer must close the connection. Jdbc does	Hibernate will take care about closing the
not responsible to close the connection.	connections
if the table structure is modified then the JDBC	Hibernate has its own query language (HQL) and it
program doesn't work, again we need to modify	is database independent. So if we change the
and compile the programs	database, then also our application will work,
	because HQL is database independent
In Jdbc all exceptions are checked exceptions, so	hibernate we have only Un-checked exceptions, so
we must write code in try, catch and throws	no need to write try, catch, or throws
JDBC won't generate primary keys automatically	Hibernate has capability to generate primary
	keys automatically while we are storing the records
	into database.
JDBC won't support Caching mechanism	Hibernate supports caching mechanism by this, the
	number of round trips between an application and
	the database will be reduced, by using this caching
	technique an application performance will be
	increased automatically.
In JDBC , we need to write SQL queries manually	Hibernate provided Dialect classes, so we no need
	to write sql queries in hibernate, instead we use
	the methods provided by that API

Hibernate Architecture

The diagram below provides a high-level view of the Hibernate architecture:

Following is a detailed view of the Hibernate Application Architecture

Hibernate uses various existing Java APIs, like JDBC, Java Transaction API(JTA), and Java Naming and Directory Interface (JNDI) along with its own API objects like SessionFactory, Session, Transaction etc.,

1. Configuration

It represents a **configuration or properties file required by the Hibernate**. Configuration is the file loaded into hibernate application when working with hibernate.

Configuration file contains 3 types of information.

- i. Connection Properties
- ii. Hibernate Properties
- iii. Mapping file name(s)

```
<? xml version='1.0' encoding='utf-8'?>
<! DOCTYPE hibernate-configuration PUBLIC
 "-//Hibernate/Hibernate Configuration DTD 3.0//EN"
 "http://hibernate.sourceforge.net/hibernate-configuration-3.0.dtd">
<hibernate-configuration>
 <session-factory>
 <! -- Database connection settings -->
 cproperty name="connection.username">root/property>
 cproperty name="connection.password">root/property>
 cproperty name="connection.pool_size">1
 <!-- Hibernate Properties -->
 property name="dialect">org.hibernate.dialect.MySQLDialect
 cproperty name="show sql">true
 cproperty name="hbm2ddl.auto">validate/property>
 <!-- Mapping file name(s)-->
 <mapping resource="res/employee.hbm.xml"/>
 </session-factory>
</hibernate-configuration>
```

2. SessionFactory Object

It holds second level cache (optional) of data like **Dialect, username and password**. The **org.hibernate.SessionFactory** interface provides factory method **to get the object of Session**

3. Session Object

It Opens a Session between Database and our Application. It holds a **first-level cache** (mandatory) of data. The **org.hibernate.Session** interface provides **methods to insert, update and delete** the object

4. Transaction Object

The org.hibernate.Transaction interface provides methods for transaction management.

5. Query Object

Query objects use SQL or Hibernate Query Language (HQL) string to retrieve data from the database and create objects.

6. Criteria Object

Criteria object are used to create and execute object oriented criteria queries to retrieve objects.

Hibernate Installation

Working with the framework software is nothing but, adding the .jar(s) files provided by that framework to our java application. We can add hibernate jars in two ways

1. Hibernate install using maven

We just need to add hibernate maven dependencies in pom.xml

```
<dependency>
  <groupId>org.hibernate</groupId>
  <artifactId>hibernate-core</artifactId>
  <version>5.2.10. Final</version>
  </dependency>
```

2. Download Hibernate jars & add to project

Download jar from <u>hibernate.org</u> / from here & extract the zip file. We don't need to add all the jars. We need to add following jars.

```
Anttr-2.7.6.jar
asm.jar
asm-attrs.jar
cglib-2.1.3.jar
commons-collections-2.1.1.jar
commons-logging-1.0.4.jar
ehcash.jar
dom4j-1.6.1.jar
hibernate3.jar
jta.jar
log4j-1.2.3.jar
```

along with the hibernate jars we must include one more jar file, which is nothing but related to our database, this is depending on your database

2. Hibernate Example Step by Step

For Developing, any hibernate application we need create below four files always

- 1. Choose Database Table
- 2. POJO class
- 3. Mapping XML
- 4. Configuration XML
- 5. Application class for main logic

Above are the minimum requirement to run any hibernate application, but we may create any number of POJO classes and any number of mapping xml files (**Number of POJO classes = that many number of mapping xmls**), and only **one configuration xml** and finally **one java file to write our logic**.

1. Choose Database Table

In this Example, we are taking 'employee' table of 'mydb' database.

```
CREATE TABLE `employee` (
  `eid` INT(11) NOT NULL AUTO_INCREMENT,
  `name` VARCHAR(50) NOT NULL DEFAULT '0',
  `address` VARCHAR(50) NOT NULL DEFAULT '0',
  PRIMARY KEY (`eid`)
)
COLLATE='latin1_swedish_ci'
ENGINE=InnoDB
AUTO_INCREMENT=5
;
```

```
mysql> select * from employee;
+----+----+
| eid | name | address |
+----+----+
| 1 | SATYA | VIJAYAWADA |
| 2 | SURYA | HYDERABAD |
| 3 | RAVI | PUNE |
+----+----+
```

2. POJO class / Persistence class

- POJO is a simple java file, no need to extend any class or implement any interface.
- Pojo class contains table column names as data members,
- In above table eid, name, address are columns
- It contains column names as private data members with setters and getters

EmployeeBo.java

```
package bo;
public class EmployeeBo {
 private int eid;
 private String name;
 private String address;
 public int getEid() {
 return eid;
 public void setEid(int eid) {
 this.eid = eid;
 public String getName() {
 return name;
 public void setName(String name) {
 this.name = name;
 public String getAddress() {
 return address;
 public void setAddress(String address) {
 this.address = address;
```

3. Mapping File

- Mapping file contains mapping from a pojo class name to a table name and pojo class variable names to table column names.
- We can create any no. of mapping files
- Mapping can be done using two ways, using XML & using Annotations.

Syntax of mapping xml (Pojaclassname.hbm.xml)

Example: EmployeeBo.hbm.xml

Explanation

- <hibernate-mapping> is the root element in the mapping file.
- <class/> specifies the Persistent/POJO class.
- <id/> specifies the primary key attribute in the class.
- **<generator>** is the sub element of id. It is used to generate the primary key. There are many generator classes such as assigned (It is used if id is specified by the user), increment, hilo, sequence, native etc. We will learn all the generator classes later.
- **property** It is the sub element of class that specifies the property name of the Persistent class.

4. Configuration File

- Configuration file contains 3 types of information.
 - i. Connection Properties
 - ii. Hibernate Properties
 - iii. Mapping file name(s)
- We must create configuration file for each database we are going to use.

No. of databases we are using = That many number of configuration files

Syntax of Configuration file

```
<hibernate-configuration>
<session-factory>
<!-- Related to the connection START -->
cproperty name="connection.url">URL 
cproperty name="connection.user">user </property>
cproperty name="connection.password">password/property>
<!-- Related to the connection END -->
<!-- Related to hibernate properties START -->
cproperty name="show_sql">true/false</property>
cproperty name="dialet">Database dialet class/property>
<!-- Related to hibernate properties END-->
<!-- Related to mapping START-->
<mapping resource="hbm file 1 name .xml" / >
<mapping resource="hbm file 2 name .xml" / >
<!-- Related to the mapping END -->
</session-factory>
</hibernate-configuration>
```

Example: hibernate.cfg.xml

```
<?xml version='1.0' encoding='UTF-8'?>
<!DOCTYPE hibernate-configuration PUBLIC
 "-//Hibernate/Hibernate Configuration DTD 3.0//EN"
 "http://hibernate.sourceforge.net/hibernate-configuration-3.0.dtd">
<hibernate-configuration>
<session-factory>
cproperty name="hibernate.connection.username">root
cproperty name="hibernate.connection.password">root
cproperty name="show_sql">true</property>
cproperty name="hbm2ddl.auto">update
<mapping resource="EmployeeBo.hbm.xml" />
</session-factory>
</hibernate-configuration>
```

5. Application class for main logic

We will create our application class with the **main()** method to run the application. We will use this application to save Employee data. Please follow the steps to write Application class

1. Load Hibernate API into Our Application

Load hibernate API by writing these two lines on the top of the application.

```
import org.hibernate.*;
import org.hibernate.cfg.*;
```

2. Load Configurations

Among **Configuration(hibernate.cfg.xml), Mapping xml files**, first we need to load configuration xml, because once we load the configuration file, automatically mapping xml file will also load, because it is defined it **Configuration(hibernate.cfg.xml)** file

We can load the configuration file by using **Configuration** class Object. **cfg.configure("xml")** loads the all the configurations from config file and save in **config object**, **now config object contains all configuration details.**

```
Configuration cfg = new Configuration();
cfg.configure("hibernate.cfg.xml");
```

3. Open Session

SessionFactory will produces the Session objects based on the requests. To get Session Object we have to call openSession() method on Sessionfactory Object.

Usually an application has a single <u>SessionFactory</u> instance and threads servicing client requests obtain <u>Session</u> instances from this factory.

Whenever session is opened then internally a database connection will be opened

```
SessionFactory factory = cfg.buildSessionFactory();
Session session = factory.openSession();
```

4. Create Transaction Object

While working with **insert**, **update**, **delete**, **operations** from a hibernate application onto the database then hibernate needs a logical Transaction, if we are **selecting an object** from the database then we do **not require any logical transaction** in hibernate.

To begin a logical transaction in hibernate then we need to call a method **beginTransaction()** given by Session Interface

```
Transaction tx = session.beginTransaction();
session.save(bo);
System.out.println("Employee Data saved successfully....!!");
tx.commit();
```

We have following methods for performing CURD operations

```
session.save(bo) - Inserting object "bo"into database
session.update(bo) - Updating object "bo" in the database
session.load(bo) - Selecting object "bo" object
session.delete(bo) - Deleting object "bo"from database
```

Finally we need to call **commit()** in Transaction, like **tx.commit()**;

5. Close the Connections

Finally, we need to close the all opened connections

```
session.close();
factory.close();
```

Example: EmployeeSave.java

```
package app;
import org.hibernate.*;
import org.hibernate.cfg.*;
import bo.EmployeeBo;
public class EmployeeSave {
 public static void main(String[] args) {
 Configuration cfg = new Configuration();
 cfg.configure("hibernate.cfg.xml");
 SessionFactory factory = cfg.buildSessionFactory();
 Session session = factory.openSession();
 EmployeeBo bo = new EmployeeBo();
 bo.setEid(5);
 bo.setName("DILEEP");
 bo.setAddress("BANGLORE");
 Transaction tx = session.beginTransaction();
 session.save(bo);
 System.out.println("Employee Data saved successfully....!!");
 tx.commit();
 session.close();
 factory.close();
 }
```

```
log4j:WARN No appenders could be found for logger
(org.hibernate.cfg.Environment).
log4j:WARN Please initialize the log4j system properly.
Employee Data saved successfully....!!
Hibernate: insert into employee (name, address, eid) values (?, ?, ?)
```

```
Configuration

SessionFactory

Session

Transaction

Close Statements
```

Dialects in Hibernate

For connecting any hibernate application with the database, you must specify the SQL dialects. There are many Dialects classes defined for RDBMS in the org.hibernate.dialect package. They are as follows:

RDBMS	Dialect
Oracle (any version)	org.hibernate.dialect.OracleDialect
Oracle9i	org.hibernate.dialect.Oracle9iDialect
Oracle10g	org.hibernate.dialect.Oracle10gDialect
MySQL	org.hibernate.dialect.MySQLDialect
MySQL with InnoDB	org.hibernate.dialect.MySQLInnoDBDialect
MySQL with MyISAM	org.hibernate.dialect.MySQLMyISAMDialect
DB2	org.hibernate.dialect.DB2Dialect
DB2 AS/400	org.hibernate.dialect.DB2400Dialect
DB2 OS390	org.hibernate.dialect.DB2390Dialect
Microsoft SQL Server	org.hibernate.dialect.SQLServerDialect
SAP DB	org.hibernate.dialect.SAPDBDialect
Informix	org.hibernate.dialect.InformixDialect

3. Hibernate CURD Operations

Now we will see how to insert, delete, update & select data from/into database using hibernate. Below files are common to all CURD operation examples, follow the Steps

1. Choose Database Table

		from employee	
eid	name	address	Ī
+	Satya	VIJYAYAWADA	†
	Ravi	HYDERABAD	
3	SURYA	HYDERABAD	
4	RAMAN	PUNE	
 5	DILEEP	BANGLORE	
6	DILEEP	BANGLORE	++

2. POJO class(EmployeeBo.java)

```
package bo;
public class EmployeeBo {
 private int eid;
 private String name;
 private String address;

 //Setters& getters
}
```

3. O/R Mapping XML(EmployeeBo.hbm.xml)

4. Hibernate Configuration file

```
<?xml version='1.0' encoding='utf-8'?>
<!DOCTYPE hibernate-configuration SYSTEM
"hibernate-configuration-3.0.dtd">

<hibernate-configuration>
<session-factory>

cproperty name="hibernate.connection.driver_class">com.mysql.jdbc.Driver
property name="hibernate.connection.url">jdbc:mysql://localhost:3306/smlcodes

property name="hibernate.connection.username">root
property name="hibernate.connection.username">root
property name="hibernate.connection.password">root
property name="hibernate.dialect">org.hibernate.dialect.MySQLDialect

property name="show_sql">true
property name="show_sql">true
property>

mapping resource="EmployeeBo.hbm.xml" /></session-factory>

/hibernate-configuration>
```

1. SELECT Operation using Hibernate

We have following methods to perform SELECT Operation in Hibernate

Object load(Class theClass, Serializable id)

```
package curd;
import org.hibernate.*;
import org.hibernate.cfg.*;
import bo.EmployeeBo;
public class EmployeeSelect {
 public static void main(String[] args) {
 //1.Load Configuration
 Configuration cfg = new Configuration();
 cfg.configure("hibernate.cfg.xml");
 //2.Create Session
 SessionFactory sf = cfg.buildSessionFactory();
 Session session = sf.openSession();
 //3.Perform Operations
 Object ob = session.load(EmployeeBo.class, new Integer(1));
 EmployeeBo bo = (EmployeeBo) ob;
 System.out.println("SELECTED DATA\n ========");
 System.out.println("EID : "+bo.getEid());
 System.out.println("NAME : "+bo.getName());
 System.out.println("ADDRESS : "+bo.getAddress());
 }
```

```
log4j:WARN No appenders could be found for logger
org.hibernate.cfg.Environment).
log4j:WARN Please initialize the log4j system properly.
Hibernate: select employeebo0_.eid as eid0_0_, employeebo0_.name as name0_0_,
employeebo0_.address as address0_0_ from employee employeebo0_ where
employeebo0_.eid=?

SELECTED DATA
===============

EID : 1
NAME : Satya
ADDRESS : VIJYAYAWADA
```

2. INSERT Operation using Hibernate

We have Following methods to perform insert Operation in Hibernate

- Serializable save(Object object)
- void **persist(Object object)**
- void saveOrUpdate(Object object)

```
package curd;
public class EmployeeInsert {
 public static void main(String[] args) {
 // 1.Load Configuration
 Configuration cfg = new Configuration();
 cfg.configure("hibernate.cfg.xml");
 // 2.Create Session
 SessionFactory sf = cfg.buildSessionFactory();
 Session session = sf.openSession();
 // 3.Create Transaction Object
 Transaction tx = session.beginTransaction();
 EmployeeBo ob1 = new EmployeeBo(12, "KARTHIK", "ONGOLE");
 session.save(ob1);
 tx.commit();
 tx.begin();
 EmployeeBo ob3 = new EmployeeBo(10, "NAG", "HYD");
 session.saveOrUpdate(ob3);
 tx.commit();
 EmployeeBo ob2 = new EmployeeBo(11, "PERSIST", "VIZAG");
 session.persist(ob2);
 System.out.println("Data Saved Sussesfully");
 session.close();
 sf.close();
 }
```

```
mysql> select * from employee;
+----+
| eid | name | address
 1 | Satya | VIJYAYAWADA
 2 Ravi
 HYDERABAD
 3 | SURYA | HYDERABAD
 | PUNE
 4 RAMAN
 5 | DILEEP | BANGLORE
 6 | DILEEP | BANGLORE
 7 | ANANTH | CHENNAI
 CHENNAI
 8 | vijay
 9 | KARTHIK | ONGOLE
  10 | NAG
 HYD
  12 | KARTHIK | ONGOLE
```

3. UPDATE Operation using Hibernate

We have two approaches for updating already saved data in database.

Approach 1:

In this approach, we load the existing row, and we will set the appropriate properties. On committing transaction, hibernate automatically updates the data. But this is not recommended.

Approach 2:

In this approach to modify object in the database, we need to create new object with same id and we must call **update()** given by session interface

We have following method to perform UPDATE Operation in Hibernate

```
void update(Object object)
```

```
package curd;
public class EmployeeUpdate {
 public static void main(String[] args) {
 // 1.Load Configuration
 Configuration cfg = new Configuration();
 cfg.configure("hibernate.cfg.xml");
 // 2.Create Session
 SessionFactory sf = cfg.buildSessionFactory();
 Session session = sf.openSession();
 //=====Approach 1 =======
 Transaction tx = session.beginTransaction();
EmployeeBo ob1 = (EmployeeBo)session.load(EmployeeBo.class, new Integer(4));
 ob1.setAddress("VIJAYAWADA");
 tx.commit();
 //=====Approach 2 =======
 tx = session.beginTransaction();
EmployeeBo ob2 = new EmployeeBo(new Integer(5), "ANANTH", "HYDERABAD");
 session.update(ob2);
 tx.commit();
 System.out.println("Update Completed!");
 session.close();
 sf.close();
 }
```


4. DELETE Operation using Hibernate

We have following method to perform DELETE Operation in Hibernate

void delete(Object object)

```
package curd;
import bo.EmployeeBo;
public class EmployeeDelete {
 public static void main(String[] args) {
 // 1.Load Configuration
 Configuration cfg = new Configuration();
 cfg.configure("hibernate.cfg.xml");
 // 2.Create Session
 SessionFactory sf = cfg.buildSessionFactory();
 Session session = sf.openSession();
 //=====Load the Object & DELETE =======
 Transaction tx = session.beginTransaction();
 EmployeeBo bo = (EmployeeBo) session.load(EmployeeBo.class, new
Integer(4));
 session.delete(bo);
 tx.commit();
 session.close();
 sf.close();
 }
```

```
nysql> select * from employee;
 mysql> select * from employee;
  eid | name
 | address
 address
 eid
 name
 : VIJYAYAWADA
: HYDERABAD
: HYDERABAD
 Satya
Ravi
SURYA
 VIJYAYAWADA
HYDERABAD
HYDERABAD
 1 2
 Satya
 Ravi
SURYA
 35
 RAMAN : VIJAYAWADA : ANANTH : HYDEKABAD
 ANANTH
 HYDERABAD
 4
 rows in set (0.00 sec)
  rows in set (0.00 sec)
 After DELETE
```

4. Hibernate POJO Class Lifecycle

In Hibernate POJO class, (Persistence class) object will have 3 States

- 1. Transient state
- 2. Persistent state
- 3. Detached state

1. Transient state

- Whenever an object of a pojo class is created then it will be in the Transient state
- When the object is in a Transient state it doesn't represent any row of the database
- If we modify the data of a pojo class object, when it is in transient state then **it doesn't effect on the**database table

2. Persistent state

- When the object is in persistent state, then it represents one row of the database
- if the object is in persistent state then it is associated with the **unique Session**

3. Detached state

- After Persistent State Object will goes under Dethatched State
- if we want to move an object from persistent to detached state, we need to do either **closing that** session or need to **clear the cache of the session**

```
package curd;
public class POJOLifeCycle {
 public static void main(String[] args) {
 // 1.Load Configuration
 Configuration cfg = new Configuration();
 cfg.configure("hibernate.cfg.xml");
 // 2.Create Session
 SessionFactory sf = cfg.buildSessionFactory();
 Session session = sf.openSession();
 //=====1.Transient State START=======
 EmployeeBo bo = new EmployeeBo();
 bo.setEid(6);
 bo.setName("RAJESH");
 bo.setAddress("NEWYORK");
 //=====1.Transient State END=======
```

```
Transaction tx = session.beginTransaction();
session.save(bo);
tx.commit();
//=====2.Persistent state END========

//=====3.Detached State START======
session.close();
bo.setEid(7);
bo.setName("MADHU");
bo.setAddress("COLOMBO");
//=======3.Detached State END=======
sf.close();
}
```

5. Hibernate Inheritance Mapping

In hibernate inheritance, if we have base and derived classes, now if we save derived(sub) class object, base class object will also be stored into the database.

Hibernate supports 3 types of Inheritance Mappings:

- 1. Table per class hierarchy
- 2. Table per sub-class hierarchy
- 3. Table per concrete class hierarchy

We will understand one by one with examples. Below tables are used in upcoming examples.

```
CREATE TABLE `vehicle` (
 `vid` INT(11) NOT NULL AUTO_INCREMENT,
 `price` DOUBLE NOT NULL DEFAULT '0',
 PRIMARY KEY (`vid`));

CREATE TABLE `bike` (
 `type` VARCHAR(50) NULL DEFAULT NULL
);

CREATE TABLE `car` (
 `type` VARCHAR(50) NULL DEFAULT NULL
);
```


Following files are common to all examples, only we need to change mapping xml & Application class

Vehicle.java

```
package inheritance;

public class Vehicle {
 private int vid;
 private double price;

 public int getVid() {
 return vid;
 }

 public void setVid(int vid) {
 this.vid = vid;
 }

 public double getPrice() {
 return price;
 }

 public void setPrice(double price) {
 this.price = price;
 }
}
```

Bike.java

```
package inheritance;

public class Bike extends Vehicle {
 private String biketype;

 public String getBiketype() {
 return biketype;
 }

 public void setBiketype(String biketype) {
 this.biketype = biketype;
 }
}
```

Car.java

```
package inheritance;
public class Car extends Vehicle {
 private String cartype;

 public String getCartype() {
 return cartype;
 }

 public void setCartype(String cartype) {
 this.cartype = cartype;
 }
}
```

hibernate.cfg.xml

```
<?xml version='1.0' encoding='utf-8'?>
<!DOCTYPE hibernate-configuration SYSTEM</pre>
"hibernate-configuration-3.0.dtd">
<hibernate-configuration>
 <session-factory>
 property
name="hibernate.connection.driver class">com.mysql.jdbc.Driver/property>
 property
name="hibernate.connection.url">jdbc:mysql://localhost:3306/smlcodes/property>
 cproperty name="hibernate.connection.password">root/property>
 property
name="hibernate.dialect">org.hibernate.dialect.MySQLDialect/property>
 property name="show sql">true
 property name="hbm2ddl.auto">update
 <!-- <mapping resource="EmployeeBo.hbm.xml" /> -->
 <mapping resource="Vehicle.hbm.xml" />
 </session-factory>
</hibernate-configuration>
```

InheritanceCommonApp.java

```
package inheritance;
import org.hibernate.*;
import org.hibernate.cfg.*;
public class TablePerClassExample {
 public static void main(String[] args) {
 Configuration cfg = new Configuration();
 cfg.configure("hibernate.cfg.xml");
 SessionFactory factory = cfg.buildSessionFactory();
 Session session = factory.openSession();
 Bike bike = new Bike();
 bike.setVid(101);
 bike.setBiketype("HONDA");
 bike.setPrice(50000);
 Car car = new Car();
 car.setVid(102);
 car.setCartype("MARUTHI");
 car.setPrice(600000);
 Transaction tx = session.beginTransaction();
 session.save(bike);
 session.save(car);
 tx.commit();
 session.close();
 factory.close();
```

1. Table per class hierarchy

If we **save** the derived class object in the database, then automatically base class data will also be saved into the database in base class Table

For example, if we save the **derived class** object like Car or Bike then automatically Vehicle class object will also be saved into the database, and in the **database** all the data will be stored into a **single table** only, which is base class table.

For this type of hierarchy, we must use one extra **discriminator column** in the database, to identify which **derived** class object we have been saved in the table along with the base class object, if we are not using this column hibernate will **throws the exception**.

Vehicle.hbm.xml

```
C:\Windows\system32\cmd.exe
C:4.
mysql> select * from vehicle;
  vid ¦
 price
 ! DISC
 biketype
 cartype
 50000 | BIKE_DISC
600000 | CAR_DISC
 HONDA
 NULL
 MARUTHI
  102
 CAR_DISC
 NULL
  rows in set (0.00 sec)
mysql> select * from bike;
Empty set (0.00 sec)
mysgl> select * from car;
Empty set (0.00 sec)
```

We added one new line discriminator, after the id element just to identify which derived class object we have been saved in the table. Here everything has been saved in a single table (vehicle)

2. Table per sub-class hierarchy

In this type of hierarchy, if we save the Base class object, first hibernate will saves the Base class object into the base class table, then it will save the subclass object data into subclass table. Here first it will save data into Base class table.

In below Example, if we save the Car/Bike class object, first hibernate will saves the data related to Vehicle class object into the vehicle table and then Car/Bike object data in Car/Bike related tables.so we can say, **No. of classes equals to No. of Tables**

No. of classes = No. of Tables

Here **<joined-subclass>** element of **<class>** is used to map the child class with parent class using the primary key and foreign key relation

Vehicle.hbm.xml

- Once we save the **derived** class object, then hibernate will first save the **base class** object then derived class object.
- At the time of saving the derived class object, hibernate will copy the **primary key** value of the base class into the corresponding derived class, by using **<key>** tag. From the above output
 - 102 copied into **CAR_KEY** column of **car** table
 - 101 copied into **BIKE_KEY** column of the **bike** table

3. Table per concrete class hierarchy

- Once we save the derived class object, then derived class data and base class data will be saved in the derived class related table in the database
- for this type we need the tables for derived classes, but not for the base class
- we need to use one new element <union-subclass> under <class>

Vehicle.hbm.xml

```
mysql> select * from vehicle;
Empty set (0.00 sec)

mysql> select * from bike;

type | vid | price |

HONDA | 101 | 50000 |

row in set (0.00 sec)

mysql> select * from car;

type | vid | price |

HARUTHI | 102 | 600000 |

row in set (0.00 sec)
```

6. Hibernate Generators < generator>

The **<generator>** subelement of id used to **generate the unique identifier** for the objects of persistent class. There are many generator classes defined in the Hibernate Framework.

Example:

In Above example class="assigned" means, while inserting data into database user will take care about generating Primary key value. But, hibernate can also generate the primary keys without user interaction, by using **Generators**.

List of generators

- hibernate using different primary key generator algorithms, for each algorithm internally a class is created by hibernate for its implementation
- hibernate provided different primary key generator classes and all these classes are implemented from org.hibernate.id.IdentifierGeneratar Interface

The following are the list of main generators we are using in the hibernate framework

- 1. assigned
- 2. increment
- 3. sequence
- 4. identity
- 5. hilo
- 6. native
- 7. foregin
- 8. uuid

1.assigned

- This is the **default generator class** used by the hibernate, **if we do not specify < generator >** element under id element then hibernate by **default assumes it as "assigned"**
- If generator class is assigned, then the **programmer is responsible for assigning the primary key** value to object which is going to save into the database

2.increment

- First select the max id if there, if no 1 as max
- for each record it increments by 1 (i++)
- Increment will take care by Application Layer[Hibernate]

3.identity

- First select the max id if there, if no 1 as max
- for each record it increments by 1 (i++)
- Increment will have taken care by DB Layer[MySQL]
- MySQL, DB2 Support this. Oracle Won't Support it.

4.sequence

- while inserting a new record in a database, hibernate gets next value from the sequence under assigns that value for the new record
- If programmer has created a sequence in the database, then that sequence name should be passed as the generator
- Sequence start with 1 and Incremented by 1
- Internally it creates Sequence table, and increment operations done here
- Increment will take care by Both Application Layer[Hibernate] & DB Layer[MySQL]
- MySQL, DB2 Support this. Oracle Wont

For defining your own sequence, use the param subelement of generator.

5.hilo

- hilo start with 0
- Internally it creates hilo table
- It will take High value form Hilo table, and it will Increment
- for each Deployment/Restart application, High value increment by 32768
- 1 st Deploy: 1,2,3,4...
- 2 nd Deploy: 32768,32769......
- MySQL, DB2 Support this. Oracle Won't Support it.

6.native

when we use this generator class, it first checks whether the database supports **identity or not**, if not checks for **sequence and if not**, then **hilo** will be used finally the order will be.

- identity
- sequence
- hilo

7.foregin

It uses the id of another associated object, mostly used with <one-to-one> association.

<u>8.uuid</u>

It uses 128-bit UUID algorithm to generate the id. The returned id is of type String, unique within a network (because IP is used). The UUID is represented in hexadecimal digits, 32 in length.

Custom generator

For ur application, you want to generate keys as per ur wish like icici_101, icici_102, icici_103,

- write IciciGenerator class implementing IdentityGenerator
- override generate method
- and write logic for keys

Generators Example

EmployeeBo.java

```
package bo;
public class EmployeeBo {
 private int eid;
 private String name;
 private String address;
 //Setters & Getters
}
```

GeneratorsExample.java

```
package app;
import org.hibernate.*;
import org.hibernate.cfg.*;
import bo.EmployeeBo;
public class GeneratorsExample {
 public static void main(String[] args) {
 Configuration cfg = new Configuration();
 cfg.configure("hibernate.cfg.xml");
 SessionFactory factory = cfg.buildSessionFactory();
 Session session = factory.openSession();
 EmployeeBo bo = new EmployeeBo();
 //bo.setEid(100);
 bo.setName("sequence");
 bo.setAddress("BANGLORE");
 Transaction tx = session.beginTransaction();
 session.save(bo);
 tx.commit();
 session.close();
 factory.close();
 }
```

EmployeeBo.hbm.xml

Here we are changing generator classes one-by-one, check the how data stored in DB in output window.

hibernate.cfg.xml

```
<?xml version='1.0' encoding='utf-8'?>
<!DOCTYPE hibernate-configuration SYSTEM</pre>
"hibernate-configuration-3.0.dtd">
<hibernate-configuration>
 <session-factory>
 cproperty
name="hibernate.connection.driver class">com.mysql.jdbc.Driver/property>
 cproperty
name="hibernate.connection.url">jdbc:mysql://localhost:3306/smlcodes/property>
 property name="hibernate.connection.password">root
 property
name="hibernate.dialect">org.hibernate.dialect.MySQLDialect/property>
 cproperty name="show sql">true
 property name="hbm2ddl.auto">update/property>
 <mapping resource="EmployeeBo.hbm.xml" />
 <!-- <mapping resource="EmployeeBo.hbm.xml" /> -->
 <!-- <mapping resource="Vehicle.hbm.xml" /> -->
 </session-factory>
</hibernate-configuration>
```

Output

```
C:4.
 C:\Windows\system32\cmd.exe
mysql> select * from student;
 name
 address
 hilo
BANGLORE
BANGLORE
BANGLORE
 hilo
 assigned
 increment
 identity
 hilo
 hilo
 hilo
 hilo
 native
 native
  rows in set (0.00 sec)
```

```
For Sequence,
Exception in thread "main" <a href="main" org.hibernate.MappingException">org.hibernate.MappingException</a>: could not instantiate id generator at org.hibernate.id.IdentifierGeneratorFactory.create(<a href="main">IdentifierGeneratorFactory.java:98">IdentifierGeneratorFactory.java:98</a>)
```

7. Hibernate Query Language (HQL)

Hibernate Query Language (HQL) is same as SQL (Structured Query Language) but it doesn't depend on the table of the database. Instead of table name, we use class name in HQL. So it is database independent query language

- **HQL is database independent**, means if we write any program using HQL commands then our program will be able to execute in all the databases without doing any further changes to it.
- HQL supports object oriented features like Inheritance, polymorphism, Associations (Relationships)

SQL vs HQL

If we want to select a **Complete Object** from the database, we use POJO class reference in place of * while constructing the query

```
// In SQL
sql> select * from Employee
Note: Employee is the table name.

// In HQL
hql> select s from EmployeeBo s
[ or ]
from EmployeeBo s
Note: here s is the reference of EmployeeBo
```

If we want to load the **Partial Object** from the database that is only selective properties of an objects, then we need to replace column names with POJO class variable names

```
// In SQL
sql> select eid, name, address from Employee
Note: eid, name, address are the columns of Employee the table.
// In HQL
hql> select s.eid, s.name, s.address from EmployeeBo s
```

It is also possible to **select** the object from the database **by passing run time values** into the query using "?"

```
//In SQL
sql> select * from employee where eid=?

// In HQL
hql> select s from EmployeeBo s where s.eid=?
[ or ]
 select s from EmployeeBo s where s.eid =:101
```

Query Interface

If we want to execute a HQL query on a database, we need to create a **Query** interface object. To get query object, we need to call **session**. **createQuery()** method in the session Interface.

Following are the most commonly used methods in Query interface

- public int executeUpdate() -is used to execute the update or delete query.
- **public List list()** -returns the result of the relation as a list.
- public Query setFirstResult(int rowno) row number from where record will be retrieved.
- public Query setMaxResult(int rowno) no. of records to be retrieved from the relation (table).
- public Query setParameter(int position, Object value) it sets the value to query parameter.
- public Query setParameter(String name, Object value) it sets the value to a named query param.

Synatx:

HQL Examples

Following files are common to all the examples

Table:bank

```
CREATE TABLE `bank` (
  `accno` INT(11) NOT NULL AUTO_INCREMENT,
  `accname` VARCHAR(50) NULL DEFAULT NULL,
  `balance` DOUBLE NULL DEFAULT NULL,
  PRIMARY KEY (`accno`)
 )
 ENGINE=InnoDB
;
```

```
mysql> select * from bank;
| accno | accname | balance |
| 121 | Satya | 589000 |
| 127 | Surya | 56000 |
| 133 | Ravi | 800000 |
```

BankBo.java

```
package hql;
public class BankBo {
 private int accno;
 private String accname;
 private double balance;
 public int getAccno() {
 return accno;
 public void setAccno(int accno) {
 this.accno = accno;
 public String getAccname() {
 return accname;
 public void setAccname(String accname) {
 this.accname = accname;
 public double getBalance() {
 return balance;
 public void setBalance(double balance) {
 this.balance = balance;
```

BankBo.hbm.xml

hibernate.cfq.xml

1. HQL Select Query Example

```
package hql;
import java.util.Iterator;
import java.util.List;
import org.hibernate.Query;
import org.hibernate.SessionFactory;
import org.hibernate.cfg.Configuration;
import org.hibernate.classic.Session;
public class HQLSelect {
 public static void main(String[] args) {
 Configuration cfg = new Configuration();
 cfg.configure("hibernate.cfg.xml");
 SessionFactory factory = cfg.buildSessionFactory();
 Session session = factory.openSession();
 System.out.println("====1.Selecting Complete Object====== ");
 Query query = session.createQuery("Select b from BankBo b");
 List list = query.list();
 Iterator it = list.iterator();
 while (it.hasNext()) {
 BankBo bo = (BankBo) it.next();
 System.out.println("-----
 System.out.println("ACC No : " + bo.getAccno());
 System.out.println("Name : " + bo.getAccname());
 System.out.println("Balance : " + bo.getBalance());
 }
 System.out.println("====2.Selecting Partial Object====== ");
 query = session.createQuery("Select b.accname, b.balance from
BankBo b where b.accno=?");
 query.setParameter(0, new Integer(127));
 list = query.list();
 it = list.iterator();
 while (it.hasNext()) {
 Object o[] = (Object[]) it.next();
 System.out.println("Name : " + o[0]);
 System.out.println("Balance : " + o[1]);
 }
 }
```

2. HQL Update/Delete Query Example

while working with DML operations in HQL we have to call **executeUpdate()**; to execute the query, which **will returns one integer value** after the execution it will **tells the count of effected rows**.

```
package hql;
import org.hibernate.Query;
import org.hibernate.SessionFactory;
import org.hibernate.Transaction;
import org.hibernate.cfg.Configuration;
import org.hibernate.classic.Session;
public class HQLUpdateDelete {
 public static void main(String[] args) {
 Configuration cfg = new Configuration();
 cfg.configure("hibernate.cfg.xml");
 SessionFactory factory = cfq.buildSessionFactory();
 Session session = factory.openSession();
 System.out.println("===== UPDATE OPERATION ========");
 Transaction tx = session.beginTransaction();
Query query = session.createQuery("update BankBo b set b.balance =? where
b.accno=?");
 query.setParameter(0, new Double(0));
 query.setParameter(1, new Integer(127));
 int rs = query.executeUpdate();
 tx.commit();
 System.out.println(rs + " :Rows are Updated");
 System.out.println("===== DELETE OPERATION ========");
 tx = session.beginTransaction();
 query = session.createQuery("delete from BankBo b where b.accno=?");
 query.setParameter(0, new Integer(133));
 rs = query.executeUpdate();
 System.out.println(rs + " :Rows are Updated");
 tx.commit();
 session.close();
```

3. HQL Insert Query Example

while writing the insert query, we need to select values from other table, we can't insert our own values manually. Because, HQL supports only the **INSERT INTO....... SELECT.......**; it won't support **INSERT INTO......VALUES**

HQL with Aggregate functions

We may call avg(), min(), max() etc. aggregate functions by HQL. Let's see some common examples:

Example to get total salary of all the employees

```
Query q=session.createQuery("select sum(salary) from Emp");
List<Integer> list=q.list();
System.out.println(list.get(0));
```

Example to get maximum salary of employee

```
Query q=session.createQuery("select max(salary) from Emp");
```

Example to get minimum salary of employee

```
Query q=session.createQuery("select min(salary) from Emp");
```

Example to count total number of employee ID

```
Query q=session.createQuery("select count(id) from Emp");
```

Example to get average salary of each employees

```
Query q=session.createQuery("select avg(salary) from Emp");
```

8. Hibernate Criteria Query Language (HCQL)

Criteria is nothing but a **Condition**. CQL is used to apply conditions on **SELECT** Queries. The **Criteria interface** provides methods to apply criteria on SELECT queries.

Criteria Interface

The Criteria interface provides many methods to specify criteria. The object of Criteria can be obtained by calling the **createCriteria()** method of Session interface

```
public Criteria createCriteria(Class c)
```

commonly used methods of Criteria interface are as follows:

- 1. **public Criteria add(Criterion c)** is used to add restrictions.
- 2. public Criteria addOrder(Order o) specifies ordering.
- 3. **public Criteria setFirstResult(int firstResult)** specifies the first number of record to be retreived.
- 4. public Criteria setMaxResult(int totalResult) specifies the total number of records to be retreived.
- 5. **public List list()** returns list containing object.
- 6. **public Criteria setProjection(Projection projection)** specifies the projection

Working with Criteria Query Language

Example Criteria

```
Criteria crit = session.createCriteria(Products.class);
Criterion c1=Restrictions.gt("price", new Integer(12000));
//price is our pojo class variable
crit.add(c1); // adding criterion object to criteria class object
List l = crit.list(); // executing criteria query
```

- If we want to put, we need to create one Criterion Interface object and we need to add() this
 object to Criteria Class object
- In order to get Criterion object, we need to use **Restrictions class.** Restrictions is the factory for producing Criterion objects
- In Restrictions class, we have all static methods and each method of this class returns
 Criterion object

Example: Get the details from bank table where balance>3000.

Table: Bank

BankBo.java

```
package hql;
public class BankBo {
 private int accno;
 private String accname;
 private double balance;
 public int getAccno() {
 return accno;
 public void setAccno(int accno) {
 this.accno = accno;
 public String getAccname() {
 return accname;
 public void setAccname(String accname) {
 this.accname = accname;
 public double getBalance() {
 return balance;
 public void setBalance(double balance) {
 this.balance = balance;
 }
```

BankBo.hbm.xml

hibernate.cfg.xml

```
package cql;
import java.util.Iterator;
import java.util.List;
import org.hibernate.*;
import hql.BankBo;
public class CriteriaDemo {
 public static void main(String[] args) {
 Configuration cfg = new Configuration();
 cfg.configure("hibernate.cfg.xml");
 SessionFactory factory = cfg.buildSessionFactory();
 Session session = factory.openSession();
 Criteria criteria = session.createCriteria(BankBo.class);
 Criterion cn = Restrictions.qt("balance", new Double(3000));
 criteria.add(cn);
 List list = criteria.list();
 System.out.println("List Size : " + list.size());
 Iterator it = list.iterator();
 while (it.hasNext()) {
 BankBo bo = (BankBo) it.next();
 System.out.println(bo.getAccno() + ", " + bo.getAccname() + ", "
+ bo.getBalance());
 session.close();
 factory.close();
 }
```

```
log4j:WARN No appenders could be found for logger
(org.hibernate.cfg.Environment).
log4j:WARN Please initialize the log4j system properly.
Hibernate: select this_.accno as accno0_0_, this_.accname as accname0_0_,
this_.balance as balance0_0_ from bank this_ where this_.balance>?
List Size : 2
104, Rakesh, 4000.0
105, CHANDU, 5000.0
```

Example: Adding ORDERBY Conditions to Criteria

If we want to add some sorting order for the objects, we need to add an **Order class** object to the Criteria class object by calling **addOrder() method.** In Order class, we have **asc() and dsc()** for getting an objects in required order.

```
public class CriteriaOrderExample {
 public static void main(String[] args) {
 Configuration cfg = new Configuration();
 cfg.configure("hibernate.cfg.xml");
 SessionFactory factory = cfg.buildSessionFactory();
 Session session = factory.openSession();
 Criteria criteria = session.createCriteria(BankBo.class);
 Criterion cn = Restrictions.qt("balance", new Double(2000));
 criteria.add(cn);
 criteria.addOrder(Order.asc("balance"));
 List list = criteria.list();
 Iterator it = list.iterator();
 while (it.hasNext()) {
 BankBo bo = (BankBo) it.next();
 System.out.println(bo.getAccno() + ", "+ bo.getBalance());
 session.close();
 factory.close();
 }
```

```
log4j:WARN No appenders could be found for logger
102, 3000.0
104, 4000.0
105, 5000.0
```

hibernate will select the records (rows) from **BankBo** table and stores them into a **ResultSet** and then converts each row data of resultset into a **POJO class object** basing on our field type, then all these objects into a list according to the order you have given

Example: Adding multiple conditions

If we want to put more conditions on the data (multiple conditions) then we can use **and** method, **or** method given by the Restrictions class

```
crit.add(Restrictions.and(Restrictions.like("accname","%satya%"),
Restrictions.eq("price",new Integer(12000))));
List l=crit.list();
Iterator it = l.iterator();
```

Like this we can add any number of conditions

Hibernate Projections

In criteria, we are able to load complete object only, to load the partial objects (Selected Columns only) we need to use projections.

- **Projection** is an Interface, **Projections** is an class for producing projection objects.
- In **Projections** class, we have **all static methods** and each method of this class returns Projection interface object.
- If we want to add a Projection object to Criteria then we need to call a method setProjection()

Projections Syntax

while adding projection object to criteria, it is possible to **add one object at a time**. It means if we add 2nd projection object then this 2nd one will override the first one (first one won't be work), so at a time we can only one projection object to criteria object.

Using criteria, if we want to load partial object from the database, then we need to create a **projection object for property** that is to be loaded from the database

Example:

```
Criteria crit = session.createCriteria(Products.class);
 crit.setProjection(Projections.proparty("proName"));
 List l=crit.list();
 Iterator it=l.iterator();
 while(it.hasNext())
 {
 String s = (String)it.next();
 // ---- print -----
}
```

Example 1: Load Single Column using Projections

In below example we are using same configuration files and BanlBo.java as above examples

```
public class ProjectionsDemo {
 public static void main(String[] args) {
 Configuration cfg = new Configuration();
 cfg.configure("hibernate.cfg.xml");
 SessionFactory factory = cfg.buildSessionFactory();
 Session session = factory.openSession();
 Criteria criteria = session.createCriteria(BankBo.class);
 Criterion cn = Restrictions.gt("balance", new Double(2000));
 criteria.add(cn);

 criteria.setProjection(Projections.property("balance"));
 List list = criteria.list();

 System.out.println("List Size : " + list.size());
```

```
Hibernate: select this_.balance as y0_ from bank this_ where this_.balance>?
List Size : 3
Balance : 3000.0
Balance : 4000.0
Balance : 5000.0
```

Example 2: Load Multiple Columns using Projections

If we want to **load partial object, with multiple columns** using criteria then we need to **create the ProjectionList with the multiple properties** and then we need to add that Projectionist to the criteria.

```
public class ProjectionsMultipleColumns {
 public static void main(String[] args) {
 Configuration cfg = new Configuration();
 cfg.configure("hibernate.cfg.xml");
 SessionFactory factory = cfg.buildSessionFactory();
 Session session = factory.openSession();
 Criteria criteria = session.createCriteria(BankBo.class);
 Criterion cn = Restrictions.gt("balance", new Double(2000));
 criteria.add(cn);
 ProjectionList projectionList = Projections.projectionList();
 projectionList.add(Projections.property("accname"));
 projectionList.add(Projections.property("balance"));
 criteria.setProjection(projectionList);
 List list = criteria.list();
 Iterator it = list.iterator();
 while (it.hasNext()) {
 Object[] o = (Object[]) it.next();
 System.out.println(o[0]+":"+o[1]);
 session.close();
 factory.close();
 }
Hibernate: select this_.accname as y0_, this_.balance as y1_ from bank this_ where
this .balance>?
Surya: 3000.0
Rakesh : 4000.0
CHANDU : 5000.0
```

Difference between HQL and CQL

HQL (Hibernate Query Language)	CQL (Criteria Query Language)
We can perform both select and non-select operations	Criteria is only for selecting the data, we cannot perform non-select operations
suitable for executing Static Queries	suitable for executing Dynamic Queries
Takes less time to execute	Takes more time to execute

9. Native SQL Queries

HQL or Criteria queries able to execute almost any SQL query you want. However, many developers are complaint about the Hibernate's generated SQL statement is slow and more prefer to generated their own SQL (native SQL) statement.

Hibernate provide a **createSQLQuery()** method to let you call your native SQL statement directly. Your application will create a native SQL query from the session with the **createSQLQuery()** method on the Session interface.:

public SQLQuery createSQLQuery(String sqlString) throws HibernateException

- By using Native SQL, we can perform both **SELECT & NON- SELECT** operations on the data
- We can use the database specific keywords (commands), to get the data from the database
- The main drawback of Native SQL is it makes the hibernate application as database dependent.

Working with Native SQL Queries

Even though we are selecting complete objects from the database **we need to type cast into Object**[] array only, **not into our pojo class type**, because we are giving direct table, column names in the Native SQL Query so it doesn't know our class name

In the above code, we typecast into the **object[]**, if we want to type cast into our POJO class, then we need to go with **entityQuery** concept. to make the query as an entityQuery, we need to call **addEntity()** method

Example

```
public class NativeSqlDemo {
 public static void main(String[] args) {
 // 1.Load Configuration
 Configuration cfg = new Configuration();
 cfg.configure("hibernate.cfg.xml");
 // 2.Create Session
 SessionFactory sf = cfg.buildSessionFactory();
 Session session = sf.openSession();
 System.out.println("1.Simple Native SQL\n ========");
 SQLQuery query1 = session.createSQLQuery("select *from EMPLOYEE");
 List list1 = query1.list();
 Iterator it1 = list1.iterator();
 while (it1.hasNext()) {
 Object[] ob = (Object[]) it1.next();
 System.out.println(ob[0] + ", " + ob[1] + ", " + ob[2]);
 System.out.println("2.Native SQL with entityQuery\n =======");
 SQLQuery query2 = session.createSQLQuery("select *from EMPLOYEE");
 query2.addEntity(EmployeeBo.class);
 List list2 = query2.list();
 Iterator it2 = list2.iterator();
 while (it2.hasNext()) {
EmployeeBo bo = (EmployeeBo) it2.next();
System.out.println(bo.getEid() + ", " + bo.getName() + ", " + bo.getAddress());
 session.close();
 sf.close();
 }
```

10. Named Queries

if we want to execute the **same queries for multiple times** in our program then we can use the **Named Queries mechanism**

- In this Named Queries concept, we use some name for the query configuration, and that name will be used whenever the same query is required to execute
- If you want to create Named Query, in hibernate mapping file we need to configure a **query** by putting some name for it.
- In HQL, we need to use <query name="query_name"> to configure query

```
<query name="bankHQLQuery">
<![CDATA[from BankBo b where b.balance>:bal ]]>
</query>
```

In Native SQL, we need to use <sql-queryname="query_name"> to configure query

```
<sql-query name="bankNativeQuery">
  select * from Employee
</sql-query>
```

• In our main program, we need to use **getNamedQuery()** given by **session** interface, for getting the **Query** reference and we need to execute that query by calling **list()**

```
Query qry = session.getNamedQuery("Name given in hib-mapping-xml");
qry.setParameter("bal",new Integer(3000));
List l = qry.list();
```

Example 1: HQL Named Query Example

```
<?xml version='1.0' encoding='utf-8'?>
<!DOCTYPE hibernate-configuration SYSTEM</pre>
"hibernate-configuration-3.0.dtd">
<hibernate-configuration>
 <session-factory>
cproperty name="hibernate.connection.driver_class">com.mysql.jdbc.Driver/property>
property
name="hibernate.connection.url">jdbc:mysq1://localhost:3306/smlcodes/property>
 property name="hibernate.connection.password">root/property>
property name="show sql">true/property>
 property name="hbm2ddl.auto">update
 <mapping resource="EmployeeBo.hbm.xml" />
 <mapping resource="BankBo.hbm.xml" />
 </session-factory>
</hibernate-configuration>
```

BankBo.java

```
public class BankBo {
 private int accno;
 private String accname;
 private double balance;
 //Setters & getters
```

BankBo.hbm.xml

```
<hibernate-mapping>
 <class name="hql.BankBo" table="bank">
 <id name="accno" column="accno" />
 property name="accname" column="accname" />
 property name="balance" column="balance" />
 </class>
<query name="bankHQLQuery">
<![CDATA[from hql.BankBo b where b.balance>:bal ]]>
</query>
</hibernate-mapping>
```

HQLNamedQuery.java

```
package namedQuery;
public class HQLNamedQuery {
 public static void main(String[] args) {
 // 1.Load Configuration
 Configuration cfg = new Configuration();
 cfg.configure("hibernate.cfg.xml");
 // 2.Create Session
 SessionFactory sf = cfg.buildSessionFactory();
 Session session = sf.openSession();
 System.out.println("HQL-NamedQuery Example\n----");
 Query qry = session.getNamedQuery("bankHQLQuery");
 qry.setParameter("bal", new Double(3000));
 List list = qry.list();
 Iterator it = list.iterator();
 while (it.hasNext()) {
 BankBo bo = (BankBo) it.next();
 System.out.println(bo.getAccname() + ", " + bo.getBalance());
 session.close();
 sf.close();
 }
HQL-NamedQuery Example
Hibernate: select bankbo0_.accno as accno1_, bankbo0_.accname as accname1_,
bankbo0 .balance as balance1 from bank bankbo0 where bankbo0 .balance>?
Rakesh, 4000.0
CHANDU, 5000.0
```

Example 2: Native SQL Named Query Example

EmployeeBo.java

```
package bo;

public class EmployeeBo {
 private int eid;
 private String name;
 private String address;

//Setters & getters
}
```

EmployeeBo.hbm.xml

NamedQueryDemo.java

```
package namedQuery;
public class NamedQueryDemo {
 public static void main(String[] args) {
 // 1.Load Configuration
 Configuration cfg = new Configuration();
 cfg.configure("hibernate.cfg.xml");
 // 2.Create Session
 SessionFactory sf = cfg.buildSessionFactory();
 Session session = sf.openSession();
 Query gry = session.getNamedQuery("employeeNativeQuery");
 List list = qry.list();
 Iterator it = list.iterator();
 while (it.hasNext()) {
 Object o[] = (Object[]) it.next();
 System.out.println(o[0] + ", " + o[1] + ", " + o[2]);
 session.close();
 sf.close();
 }
HQL-NamedQuery Example-----
Hibernate: select bankbo0_.accno as accno1_, bankbo0_.accname as accname1_, bankbo0_.balance
as balance1_ from bank bankbo0_ where bankbo0_.balance>?
Rakesh, 4000.0
CHANDU, 5000.0
```

11. Hibernate Relationships

In JAVA we have three types of relationships

- 1. *IS A*
- 2. HAS-A
- 3. **Uses A**

<u>1.ls-a</u> relationship is one in which data members of one class is obtained into another class through the concept of inheritance.

```
class B{
}
public class A extends B{
}
```

2.Has-a relationship is one in which an object of one class is created as a data member in another class.

<u>3.Uses-a</u> relationship is one in which an **Object of one class is created inside a method of another class.**

```
class Emp {
 int a = 100;
}

public class Demo {
 public void get() {
 Emp ob = new Emp();
 }
}
```

NOTE: But in Database We don't have is-a,has-a,uses-a relationships like in java

Relationships in Hibernate

In database, we don't have above mentioned relationships, but we can form the relationship between database tables by using **Primary Key (P.K)**, **Foreign Key (F.K)**. **We can only form HAS-A relationship in hibernate**.

We have four types of relationships

```
 One-To-One (P.K → P.K, F.K(Unique) → P.K)
 One-To-Many (P.K → F.K)
 Many-To-One (F.K → P.K)
 Many-To-Many (Table1 → LinkTable → Table2)
```

If you see above replations One → P.K, Many → F.K. Just kidding ©

Mapping Directions

Each relationship can be achieved in two directions

1.Unidirectional relationship refers to the case when relationship between two objects can be accessed by **one way only**. i.e. from Library we can access books, from book we can't access Library, not vice versa.

```
class Book{
 Long bookId;
 String bookName;
 .......
}
class Library{
 Long libraryId;
 String libraryName;
 Set<Book> bookSet;
}
```

2.Bidirectional relationship refers to the case when relationship between two objects can be accessed both ways. i.e. From Library we can access books, from book we can access Library, vice versa.

Relationship	Explanation	Example
One-To-One	Each record in one table is related to exactly one record in the second table and vice versa. The other side could also be a zero record.	A car has only one engine.
One-To-Many (or)	Each record in one table is related to zero or	A movie has many actors (one-to-
Many-To-One	more records in the second table.	many); an actor can act in many movies (manyto-one).
Many-To-Many	Each record in either of the tables is related to zero or more records in the other table	Each student can enroll in multiple courses, and each course can have many students registered.

REMEMEBER: Object means one row in hibernate terminology

1.One-to-One Relationship Mapping Example

Using our **Car and Engine example**, we develop a one-to-one association. There are two ways of establishing a one-to-one association, **using a primary key using a foreign key.**

Example: OneToOne Mapping (BiDirectional)

```
CREATE TABLE CAR (
CAR_ID int(10) NOT NULL,
NAME varchar(20) DEFAULT NULL,
COLOR varchar(20) DEFAULT NULL,
PRIMARY KEY (CAR_ID));

CREATE TABLE ENGINE (
CAR_ID int(10) NOT NULL,
SIZE varchar(20) DEFAULT NULL,
MODEL varchar(20) DEFAULT NULL,
PRIMARY KEY (CAR_ID),
FOREIGN KEY (CAR_ID) REFERENCES car (CAR_ID));
```

- CAR table with a CAR_ID as the primary key.
- **ENGINE** table, primary key is a **CAR_ID**.
- **ENGINE** table has a foreign key constraint pointing to the primary key of the CAR table. So, an engine will always be created with the same id as that of a car. Thus, we say both tables share the same primary key.

Car.java

```
package onetoone;
public class Car {
 private int id;
 private String name;
 private String color;
 private Engine engine;
 //Setters & Getters
}
```

Engine.java

```
package onetoone;
public class Engine {
 private int id = 0;
 private String model = null;
 private String size = null;
 // this engine is fitted to a car
 private Car car = null;
 //Setters & Getters
}
```

Car.hbm.xml

Engine.hbm.xml

hibernate.cfg.xml

OneToOneTest.java

```
package onetoone;
public class OneToOneTest {
public static void main(String[] args) {
 Configuration cfg = new Configuration();
 cfg.configure("hibernate.cfg.xml");
 SessionFactory sf = cfg.buildSessionFactory();
 Session session = sf.openSession();
 Car car = new Car();
 // Remember, we are using application generator for ids
 car.setId(1);
 car.setName("SWIFT");
 car.setColor("BLUE");
 // Next, create an instance of engine and set values.
 // Note: you are not setting the id!
 Engine engine = new Engine();
 engine.setModel("2009");
 engine.setSize("85KG");
 // Now we associate them together using the setter on the car
 car.setEngine(engine);
 engine.setCar(car);
 // Lastly, we are persisting them
 Transaction tx = session.beginTransaction();
 session.save(car);
 session.save(engine);
 tx.commit();
 System.out.println("Succuess");
```

2.One-to-Many / Many-to-One Relationship

To achieve one-to-many between two pojo classes in the hibernate, then the following two changes are required

• In the parent pojo class, we need to take a **collection property**, the collection can be either **Set**, **List**, **Map**.

```
public class Movie {
 private int mid;
 private String title;
 private Set<Actor> actors;
 //Setters & Getters
}
```

• In the mapping file of that parent pojo class, we need to configure the collection

In this example we are taking Movie & Actor table, the relation between them is "one" movie consists of "one or more (i.e., many)" actors

```
CREATE TABLE `movie` (
`mid` INT(10) NOT NULL AUTO_INCREMENT,
`title` VARCHAR(10) NULL DEFAULT NULL,
PRIMARY KEY (`mid`)
)

CREATE TABLE `actor` (
`actorid` INT(10) NOT NULL AUTO_INCREMENT,
`name` VARCHAR(20) NULL DEFAULT NULL,
`age` INT(10) NULL DEFAULT NULL,
`mid` INT(10) NULL DEFAULT NULL,
PRIMARY KEY (`actorid`),
INDEX `FK585A9F550821B2A` (`mid`),
INDEX `FK585A9F578674FF6` (`mid`),
CONSTRAINT `FK585A9F550821B2A` FOREIGN KEY (`mid`) REFERENCES `movie` (`mid`)
)
```

Actor.java

```
package onetomany;
public class Actor {
 private int actorid;
 private String actorname;
 private int age;
 //Setters & getters
}
```

Movie.java

```
package onetomany;
public class Movie {
 private int mid;
 private String title;
 private Set<Actor> actors;
 //Setters & Getters
}
```

Actor.hbm.xml

Movie.hbm.xml

- In order to transfer operations on parent object to child object we need to add **cascade** attribute
- By default, cascade value is none, it means even though relationship is exist, the operations we are doing on parent will not transfer to child.
- In above xml, we used **cascade = " all"** means all operations at parent object will be transfer to child

- In the mapping file, we need to use < key /> element to configure foreign key column name, in this example "mid" is foreign key
- <one-to-many> is child class with which relation been done, in our example Actor is the child class

OneToManyTest.java

```
package onetomany;
import java.util.HashSet;
import java.util.Set;
import org.hibernate.Session;
import org.hibernate.SessionFactory;
import org.hibernate.Transaction;
import org.hibernate.cfg.Configuration;
public class OneToManyTest {
public static void main(String[] args) {
 Configuration cfg = new Configuration();
 cfg.configure("hibernate.cfg.xml");
 SessionFactory sf = cfg.buildSessionFactory();
 Session session = sf.openSession();
 Actor amir = new Actor();
 amir.setActorname("AMIR KHAN");
 amir.setAge(42);
 amir.setActorid(101);
 Actor madhav = new Actor();
 madhav.setActorname("R. MADHAVAN");
 madhav.setAge(36);
 madhav.setActorid(102);
 Actor kareena = new Actor();
 kareena.setActorname("KAREENA KAPOOR");
 kareena.setAge(31);
 kareena.setActorid(103);
 Set<Actor> actors =new HashSet<Actor>();
 actors.add(amir);
 actors.add(madhav);
 actors.add(kareena);
 Movie movie = new Movie();
 movie.setTitle("3 IDIOTS");
 movie.setActors(actors);
 movie.setMid(501);
 Transaction tx = session.beginTransaction();
 session.save(movie);
 tx.commit();
 System.out.println("Succuess");
```

3. Many to Many Relationship

Applying many to many relationships between two pojo class objects is nothing but applying **one to many relationships on both sides**, which tends to Bi-Directional i mean many to many.

- when ever we are applying many to many relationships between two pojo class objects, on both
 sides we need a collection property
- While applying many to many relationships between pojo classes, a mediator table is
 mandatory in the database, to store primary key as foreign key both sides, we call this table as
 Join table

In the example of **Student and Course**, the relationship can be many-to-many: a student can take many courses, while a course may consist of many students

```
CREATE TABLE `course` (
`courseId` INT(11) NOT NULL AUTO_INCREMENT,
`courseName` VARCHAR(50) NULL DEFAULT NULL,
PRIMARY KEY (`courseId`)
CREATE TABLE `student` (
`studentId` INT(11) NOT NULL AUTO_INCREMENT,
`studentName` VARCHAR(50) NULL DEFAULT NULL,
PRIMARY KEY (`studentId`)
// mediator table
CREATE TABLE `student course` (
`COURSE ID` INT(10) NOT NULL,
`STUDENT_ID` INT(10) NOT NULL,
PRIMARY KEY (`COURSE_ID`, `STUDENT_ID`),
INDEX `FKCB6FBEBFAD895D0F` (`COURSE_ID`),
INDEX `FKCB6FBEBF88820545` (`STUDENT_ID`),
CONSTRAINT `fk_c_id` FOREIGN KEY (`COURSE_ID`) REFERENCES `course` (`courseId`), CONSTRAINT `fk_s_id` FOREIGN KEY (`STUDENT_ID`) REFERENCES `student` (`studentId`)
```

Course.java

```
package manytomany;

public class Course {
 private int courseId;
 private String courseName;
 private Set<Student> students;

//Setters & Getters
}
```

Student.java

```
package manytomany;

public class Student {
 private int studentId;
 private String studentName;
 private Set<Course> courses;

//Setters & Getters
}
```

Course.hbm.xml

Student.hbm.xml

```
package manytomany;
public class ManyToManyTest {
  public static void main(String[] args) {

 Configuration cfg = new Configuration();
 cfg.configure("hibernate.cfg.xml");
 SessionFactory sf = cfg.buildSessionFactory();
 Session session = sf.openSession();

 Student s1 = new Student();
 s1.setStudentId(101);
 s1.setStudentName("SATYA");
```

```
Student s2 = new Student();
 s2.setStudentId(102);
 s2.setStudentName("ARJUN");
 Course c1 = new Course();
 c1.setCourseId(301);
 c1.setCourseName("JAVA");
 Course c2 = new Course();
 c2.setCourseId(302);
 c2.setCourseName(".NET");
 Set<Student> students = new HashSet<Student>();
 students.add(s1);
 students.add(s2);
 c1.setStudents(students);
 c2.setStudents(students);
 Set<Course> courses = new HashSet<Course>();
 courses.add(c1);
 courses.add(c2);
 s1.setCourses(courses);
 s2.setCourses(courses);
 Transaction tx = session.beginTransaction();
 session.save(s1);
 session.save(s2);
 tx.commit();
 System.out.println("Succuess");
 mysql> select * from course;
 mysql> select * from student_course;
mysql> select * from student;
 courseId | courseName
 COURSE_ID : STUDENT_ID :
 studentId | studentName
```

101 | SATYA | 301 | JAUA | 301 | 101 | 102 | 102 | 102 | 104 | 105

Cascade Attribute In Hibernate

Cascade attribute is mandatory, whenever we apply relationship between objects, cascade attribute transfers operations done on one object onto its related child objects. default value of **cascade** ="none" means no operations will be transfers to the child class

If we write **cascade = "all"** then changes like insert, delete, update at parent object will be effected to child object.

Cascade having following values

• none (default), save, update, save-update, delete, all, all-delete-orphan

12. Hibernate Cache

Every fresh session having its own cache memory, Caching is a mechanism for storing the loaded objects into a cache memory. The advantage of cache mechanism is, whenever again we want to load the same object from the database then instead of hitting the database once again, it loads from the local cache memory only, so that the no. of round trips between an application and a database server got decreased. It means caching mechanism increases the performance of the application.

In hibernate we have two levels of caching

- 1. First Level Cache (Session Cache)
- 2. Second Level Cache (Session Factory Cache/ JVM Level Cache)

1.First Level Cache

- By default, for each hibernate application, the first level cache is automatically enabled. We can't Enable/Disable first level cache
- the first level cache is associated with the **session** object and **scope** of the cache **is limited to one session only**
- When we load an object for the first time from the database then the object will be loaded from the database and the loaded object will be stored in the cache memory maintained by that session object
- If we load the same object once again, with in the same session, then the object will be loaded from the local cache memory not from the database
- If we load the same object by opening other session, then again the object will load from the database and the loaded object will be stored in the cache memory maintained by this new session

Example:

```
Session session = factory.openSession();
Object ob1 = session.get(Actor.class, new Integer(101)); //1

Object ob2 = session.get(Actor.class, new Integer(101)); //2
Object ob3 = session.get(Actor.class, new Integer(101)); //3
session.close(); //4

Session ses2 = factory.openSession();
Object ob5 = ses2.get(Actor.class, new Integer(101)); //5
```

- 1, We are loaded object with id 101, now it will load the object from the database only as its the first time, and keeps this object in the session cache
- 2,3 i tried to load the same object 2 times, but here the object will be loaded from the stored cache only not from the database, as we are in the same session
- 4, we close the first session, so the cache memory related this session also will be destroyed
- 5, again i created one new session and loaded the same object with id 101, but this time hibernate will loads the object from the database

if we want to remove the objects that are stored in the cache memory, then we need to call either evict() or clear() methods

2.Second Level Cache

Whenever we are loading any object from the database, then hibernate verify whether that object is available in the local cache(**first level cache**) memory of that particular session, if not available then hibernate verify whether the object is available in global cache(**second level cache**), if not available then hibernate will hit the database and loads the object from there, and then **first stores in the local cache** of the session, then in the global cache

SessionFactory holds the second level cache data. It is global for all the session objects and not enabled by default.

Different vendors have provided the implementation of Second Level Cache

- 1. EH Cache
- 2. OS Cache
- 3. Swarm Cache
- 4. JBoss Cache

To enable second level cache in the hibernate, then the following 3 changes are required

1. Add provider class in hibernate configuration file

2. **Configure cache element** for a class in hibernate mapping file

```
<cache usage="read-only" />
```

- o **read-only:** caching will work for read only operation.
- o **nonstrict-read-write:** caching will work for read and write but one at a time.
- o **read-write:** caching will work for read and write, can be used simultaneously.
- o **transactional:** caching will work for transaction.
- 3. create xml file called **ehcache.xml** and place where you have mapping and configuration xml's

Example:

```
public class Employee {
 private int eid;
 private String name;
 private String address;
//Setters & Getteers
}
```

Employee.hbm.xml

ehcache.xml

hibernate.cfg.xml

CacheDemo.java

```
package cache;
import org.hibernate.*;
import org.hibernate.cfg.*;
public class CacheDemo {
 public static void main(String[] args) {
 //1.Load Configuration
 Configuration cfg = new Configuration();
 cfg.configure("hibernate.cfg.xml");
 //2.Create Session
 SessionFactory sf = cfg.buildSessionFactory();
 Session session = sf.openSession();
 //3.Perform Operations
 Object ob = session.load(Employee.class, new Integer(1));
 Employee bo = (Employee) ob;
 System.out.println("SELECTED DATA\n ========");
 System.out.println("SNO : "+bo.getEid());
 System.out.println("NAME : "+bo.getName());
 System.out.println("ADDRESS : "+bo.getAddress());
 }
```

```
mysql> select * from employee;

+----+----+
| eid | name | address |
| 1 | SATYA | UIJAYAWADA |
| 2 | SURYA | HYDERABAD |
| 3 | RAVI | PUNE |
| tows in set (0.00 sec)
```

13. Hibernate with Annotations

The EJB 3 standard annotations are contained in the **javax.persistence** package, so we import this package.

- Use annotations in POJO classes. These classes are called Entity Bean Classes
- No need of xml files
- We use AnnotationConfiguartion class instead of Configuration class

```
Configuration cfg = new AnnotationConfiguration ();
```

- From Hibernate 4.x version Configuration is enough for both annotation and xml configuration
- We have to configure POJO class in hbm.xml

<mapping class="bean.Student">

Commonly used Annotations in Hibernate

1.@Entity

- Annotation marks this class as an entity.
- We have to place this annotation at the top of class

2.@Table

- Specifies Table to be connect with this class. If you don't use @Table annotation, hibernate will
 use the class name as the table name by default.
- We have to place this annotation at the top of class.

3.@Id

Every table has a primary key; we can make the data member as Primary Key using @Id annotation.

4.@GeneratedValue

It will generate the Primary Key/ ID values automatically

5.@Column

- This Annotation specifies the details of the column for this property or field.
- If @Column is not specified, property name will be used as the column name by default.

6. @Transient

We can declare the data members which are not have columns in database table

7.@ManyToMany

- **Cascade:** Marks this field as the owning side of the many-to-many relationship and cascade modifier specifies which operations should cascade to the inverse side of relationship
- mappedBy: This modifier holds the field which specifies the inverse side of the relationship

8.@JoinTable

- **Name**: For holding this many-to-many relationship, maps this field with an intermediary database join table specified by name modifier
- **joinColumns:** Identifies the owning side of columns which are necessary to identify a unique owning object
- **inverseJoinColumns:** Identifies the inverse (target) side of columns which are necessary to identify a unique target object

9.@JoinColumn

Maps a join column specified by the name identifier to the relationship table specified by @JoinTable

Example: CURD operations using Annotations

```
CREATE TABLE `studenttable` (
  `sno` INT(11) NOT NULL AUTO_INCREMENT,
  `name` VARCHAR(50) NULL DEFAULT NULL,
  `address` VARCHAR(50) NULL DEFAULT NULL,
  PRIMARY KEY (`sno`)
)
```

StudentBo.java

```
package annotations;

@Entity
@Table(name="studenttable")
public class StudentBo {

@Id
@Column(name="sno")
@GeneratedValue(strategy=GenerationType.AUTO)
private int sno; //PRIMARY_KEY

@Column(name="name")
private String name;

@Column //By default it will take datamember name
private String address;
```

```
@Transient
private String iamnotindatabase;
//This column not their in db
public int getSno() {
 return sno;
public void setSno(int sno) {
 this.sno = sno;
}
public String getName() {
 return name;
}
public void setName(String name) {
 this.name = name;
public String getAddress() {
 return address;
}
public void setAddress(String address) {
 this.address = address;
}
public StudentBo( String name, String address) {
 super();
 this.name = name;
 this.address = address;
public StudentBo() {
 super();
}
```

AnnotationExample.java

```
package annotations;
public class AnnotationExample {
 public static void main(String[] args) {
 Configuration cfg = new AnnotationConfiguration();
 cfg.configure("hibernate.cfg.xml");
 SessionFactory sf = cfg.buildSessionFactory();
 Session session = sf.openSession();
 Transaction tx = session.beginTransaction();
 System.out.println("1.Save Operation");
 System.out.println("=======");
 StudentBo e1 = new StudentBo("SATYA", "HYD");
 StudentBo e2 = new StudentBo("RAM", "BANGLORE");
StudentBo e3 = new StudentBo("KIRAN", "MUMBAI");
 session.save(e1);
 session.save(e2);
 session.save(e3);
 System.out.println("2.Select Operation");
 System.out.println("======");
 List<StudentBo> ob = session.createQuery("FROM StudentBo").list();
 for (StudentBo e : ob) {
 System.out.println(e.getSno()+", "+e.getName()+", "+e.getAddress());
 tx.commit();
 session.close();
 sf.close();
 }
```

1.one-to-one mapping using Annotations

Car.java

```
package annotations.onetoone;
@Entity
@Table(name="car")
public class Car {

 @Id
 @Column(name="CAR_ID")
 private int id;

 @Column(name="NAME")
 private String name;

 @Column(name="COLOR")
 private String color;

 //Setters & Getters
}
```

Engine.java

```
package annotations.onetoone;
@Entity
@Table(name="engine")
public class Engine {

 @Id
 private int id = 0;
 @Column
 private String model = null;

 @Column
 private String size = null;

 @OneToOne(targetEntity=Car.class,cascade=CascadeType.ALL)
 @JoinColumn(name="CAR_ID",referencedColumnName="CAR_ID")
 private Car car = null;

 //Setters & Getters
}
```

```
package annotations.onetoone;
public class OneToOneTest {
public static void main(String[] args) {
 Configuration cfg = new AnnotationConfiguration();
 cfg.configure("hibernate.cfg.xml");
 SessionFactory sf = cfg.buildSessionFactory();
 Session session = sf.openSession();
 Car car = new Car();
 car.setId(2);
 car.setName("BENZ");
 car.setColor("RED");
 Engine engine = new Engine();
 engine.setModel("2209");
 engine.setSize("815KG");
 engine.setCar(car);
 Transaction tx = session.beginTransaction();
 session.save(car);
 session.save(engine);
 tx.commit();
 System.out.println("Succuess");
}
```

2.one-to-many Mapping Using Annotations

Actor.java

```
package annotations.onetomany;

@Entity
@Table(name="actor")
public class Actor {
 @Id
 @Column
 private int actorid;

 @Column(name="name")
 private String actorname;

 @Column
 private int age;

 //Setters & Getters
}
```

Movie.java

```
package annotations.onetomany;

@Entity
@Table(name="movie")
public class Movie {

 @Id
 @Column
 private int mid;

 @Column
 private String title;

 @OneToMany(cascade = CascadeType.ALL)
 @JoinColumn(name="mid",referencedColumnName="mid")
 private Set<Actor> actors;
 //Setters & Getters
}
```

```
package annotations.onetomany;
public class OneToManyTest {
public static void main(String[] args) {
 Configuration cfg = new AnnotationConfiguration();
 cfg.configure("hibernate.cfg.xml");
 SessionFactory sf = cfg.buildSessionFactory();
 Session session = sf.openSession();
 Actor amir = new Actor();
 amir.setActorname("PRABAS");
 amir.setAge(36);
 amir.setActorid(106);
 Actor madhav = new Actor();
 madhav.setActorname("DAGGUBATI RANA");
 madhav.setAge(31);
 madhav.setActorid(107);
 Actor kareena = new Actor();
 kareena.setActorname("KATTAPPA");
 kareena.setAge(61);
 kareena.setActorid(108);
 Set<Actor> actors =new HashSet<Actor>();
 actors.add(amir);
 actors.add(madhav);
 actors.add(kareena);
 Movie movie = new Movie();
 movie.setTitle("BAAHUBALI");
 movie.setActors(actors);
 movie.setMid(502);
 Transaction tx = session.beginTransaction();
 session.save(movie);
 tx.commit();
 System.out.println("Succuess");
}
```

```
mysql> select * from actor;
mysql> select * from movie;
 mid
 | actorid | name
 age
 mid
 ! title
 PRABAS
DAGGUBATI RANA
 36
31
61
 502
 106
 : BAAHUBALI
 502
 502
502
 107
 108
 KATTAPPA
 row in set (0.00 sec)
 3 rows in set (0.00 sec)
```

3.Many-to-many Mapping Using Annotations

Course.java

```
package annotations.manytomany;
@Entity
@Table(name="course")
public class Course {
 @Id
 @Column
 private int courseId;
 @Column
 private String courseName;
 @ManyToMany(fetch = FetchType.LAZY, cascade = CascadeType.ALL)
 @JoinTable(name = "student_course", joinColumns = {
 @JoinColumn(name = "COURSE_ID", nullable = false, updatable = false) },
 inverseJoinColumns = { @JoinColumn(name = "STUDENT_ID",
 nullable = false, updatable = false) })
 private Set<Student> students;
 //Setters & Getters
```

Student.java

```
package annotations.manytomany;

@Entity
@Table(name="student")
public class Student {
 @Id
 @Column
 private int studentId;

 @Column
 private String studentName;

 @Column
 @ManyToMany(mappedBy = "students")
 private Set<Course> courses;

 //Setters & Getters
}
```

```
package annotations.manytomany;
public class ManyToManyTest {
public static void main(String[] args) {
 Configuration cfg = new AnnotationConfiguration();
 cfg.configure("hibernate.cfg.xml");
 SessionFactory sf = cfg.buildSessionFactory();
 Session session = sf.openSession();
 Student s1 = new Student();
 s1.setStudentId(105);
 s1.setStudentName("SACHIN");
 Student s2 = new Student();
 s2.setStudentId(112);
 s2.setStudentName("DHONI");
 Course c1 = new Course();
 c1.setCourseId(303);
 c1.setCourseName("DEVOPS");
 Course c2 = new Course();
 c2.setCourseId(304);
 c2.setCourseName("HACKING");
 Set<Student> students = new HashSet<Student>();
 students.add(s1);
 students.add(s2);
 c1.setStudents(students);
 c2.setStudents(students);
 Set<Course> courses = new HashSet<Course>();
 courses.add(c1);
 courses.add(c2);
 s1.setCourses(courses);
 s2.setCourses(courses);
//we have to save the Course object, because we defiend M2M in Course class only
 Transaction tx = session.beginTransaction();
 session.save(c1);
 session.save(c2);
 tx.commit();
 System.out.println("Succuess");
}
```

mysql> select * from course;	mysql> select	t * from student_course;	mysql> select	* from student;
courseId courseName	COURSE_ID	STUDENT_ID	studentId	studentName
303 DEVOPS 304 HACKING 2 rows in set (0.00 sec)	303 303 304 304	112 105		SACHIN DHONI (0.00 sec)

Frrors & Solutions

org.hibernate.HibernateException: Could not parse configuration: hibernate.cfg.xml

It was failing because there was no internet connection / you are behind proxy. To solve this issues

- Extract hibernate3.jar file find hibernate-mapping-3.0.dtd, hibernate-configuration-3.0.dtd files
- Paste the above two files root folder of your project

In hibernate.cfg.xml change lines to

```
<?xml version='1.0' encoding='utf-8'?>
<!DOCTYPE hibernate-configuration SYSTEM
"hibernate-configuration-3.0.dtd">
```

In <Class>.hbm.xml change lines to

```
<?xml version="1.0"?>
<!DOCTYPE hibernate-mapping SYSTEM
"hibernate-mapping-3.0.dtd">
```

References

http://www.java4s.com/hibernate

Mappings: OReilly.Just.Hibernate.Jun.2014.ISBN.1449334377.pdf

Core Interfaces in Hibernate

Configuration:

Application use configuration instance to specify the location of mapping docs and hibernate specific properties.

Application get instance of SessionFactory from Configuration.

SessionFactory:

Application get instance of session from SessionFactory . Not light weighted. Thread safe Single session factory for whole application

Session interface:

Session interface is primary interface use by hibernate applications.

Transaction:

Application get an instance of Transaction from Session.

Query and Criteria interface:

The query interface allowed you to perform queries against the database and control how the query is executed.

```
Used to Map Persistance class with OracleDatabse.
<?xml version='1.0' encoding='utf-8'?>
<!DOCTYPE hibernate-configuration PUBLIC
"-//Hibernate/Hibernate Configuration DTD 3.0//EN"
 that means Persistance class will communicate with Database
"http://hibernate.sourceforge.net/hibernate-configuration-3.0.dtd">
<hibernate-configuration>
 <session-factory>
 cproperty name="connection.driver_class">com.microsoft.jdbc.sqlserver.SQLServerDriver</property>
cproperty name="connection.url">jdbc.microsoft.sqlserver.//10.7.100.146:143;databasename=YashTraining/property>
 cproperty name="connection.username">trainingyash/property>
 cproperty name="connection.password">trainingyash</property>
<!-- JDBC connection pool (use the built-in) -->
 <!-- Echo all executed SQL to stdout -->
 cproperty name="show_sql">true</property>
<!--create-drop,create,update the database schema on startup-->
 cproperty name="hbm2ddl.auto">update</property>
 <mapping resource="HighScore.hbm.xml"/>
 <mapping resource="GameScore.hbm.xml"/>
</session-factory>
</hibernate-configuration>
```

Hibernate JDBC Properties

Purpose hibernate.connection.drivez_class jabc driver class hibernate.connection.url jabc UNL hibernate.connection.username distribute aser hibernate.connection.password distribute aser password hibernate.connection.pool_size maximum number of peoled connections

Hibernate Datasource Properties

Property name	Parpose
sibernate.connection.datasource	datarource INDI name
bibernate.jndi.url	URL of the JNDI provider (optional)
hibernate.jndi.clase	class of the JNDM Initial ContextFactory (optional)
hibernate.commection.username	database saw (optional)
hibernate.commection.password	datahase user pasme ord (optional)

Dialect:

Type of Database Software using in our HIBERNATE application, with version

Oracle (any version)	org.hibernate.dialect.OracleDialect	
Oracle 11g	org.hibernate.dialect.Oracle10gDialect	
Oracle 10g	org.hibernate.dialect.Oracle10gDialect	
Oracle 9i	org.hibernate.dialect.Oracle9iDialect	
MySQL	org.hibernate.dialect.MySQLDialect	
Microsoft SQL Server 2000	org.hibernate.dialect.SQLServerDialect	
Microsoft SQL Server 2005	org.hibernate.dialect.SQLServer2005Dialect	
Microsoft SQL Server 2008	org.hibernate.dialect.SQLServer2008Dialect	
DB2	org.hibernate.dialect.DB2Dialect	
HSQLDB	org.hibernate.dialect.HSQLDialect	

PostgreSQL	
Progress	
SAP DB	
Sybase	
Sybase Anywhere	
DB2	
HSQLDB	
HypersonicSQL	
Informix	
Ingres	
Interbase	

Mapping Configuration File

- 1. You should save the mapping document in a file with the format <classname>.hbm.xml.
- 2. < hibernate-mapping > as the root element which contains all the < class > elements.
- 3. The <class> elements are used to define specific mappings from a Java classes to the database tables
- 4. The Java class name is specified using the "name" attribute
- 5. the database table name is specified using the "table" attribute.
- 6. The <id> element maps the unique ID attribute in class to the primary key of the database table.
- 7. The "name" attribute of the id element refers to the column in the database table.
- 8. The <property> element is used to map a Java class property to a column in the database table.
- 9. The "name" attribute of the element refers column in the database table.