

Technologia Programowania 2017/2018 Wykład 8

JDBC + Hibernate

Jakub Lemiesz

JDBC — Java DataBase Connectivity

- JDBC interfejs standaryzujący dostęp do relacyjnych baz danych dla aplikacji Java
- Należy jedynie dostarczyć sterownik do wybranego systemu zgodny z tym interfejsem (np. sqlserverjdbc.jar, postgresql.jar, derby.jar)

Stawiamy serwer bazy danych Derby

- Omawiamy na przykładzie Derby, ale dla innych systemów bazodanowych (np. MySql, SQL Server) jest analogicznie
- Może pracować jako niezależny proces (serwer) oraz w trybie wbudowanym (embedded), w ramach tej samej JVM bez odpalania osobnego procesu

E:\derby\bin> NetworkServerControl.bat

E:\derby\bin> set*.bat

 $E: \ derby \ bin > startNetworkServer.bat - p 3000$

Tryb serwera a tryb wbudowany

JDBC — najważniejsze komponenty

- \triangleright

Aby skorzystać z klas java.sql.*, należy pobrać odpowiedni sterownik JDBC i umieścić go w katalogu widocznym dla maszyny wirtualnej (set classpath, Maven dependencies,...)

JDBC — jaki to wzorzec?

JDBC — podstawowe metody

```
//DriverManager zwróci pasujący sterownik
//na podstawie adresu, GoF: Abstract Factory
String addr = "jdbc:derby://localhost:3000/kubaDB";
//cały kod opiera się na interfejsach:
//Connection, Statement, ResultSet
Connection conn = DriverManager.getConnection(addr);
Statement s = conn.createStatement();
s.execute("create table ...");
s.executeUpdate("insert ...");
conn.commit(); //GoF:Command
//zbiór wierszy spełniających zapytanie
ResultSet rs = s.executeQuery("select * from ...");
while(rs.next())
 System.out.println(rs.getInt(1));
 7 / 33
```


JDBC — podstawowe metody

- s.executeQuery(...) zwraca zbiór wierszy reprezentowany przez ResultSet. ResultSet ma kursor wskazujący aktualnie przetwarzany rekord, przesuwany przez metodę next().
- s.executeUpdate(...) używa się do operacji INSERT, DELETE i UPDATE. Zwraca liczbę wierszy, na które zapytanie miało wpływ.
- s.execute(...) zwraca true gdy pierwszy obiekt zwrócony przez zapytanie jest typu ResultSet. Gdy zapytanie zwraca kilka ResultSet przetwarzanie w pętli s.getResultSet(). Używa się przeważnie do operacji CREATE, DROP.

Przebieg komunikacji w JDBC

0. Load database driver

 $https://www3.ntu.edu.sg/home/ehchua/programming/java/images/JDBC_Cycle.png$

PreparedStatement

```
// efficiently add many rows by using
// predefined statement with parameters;
// the statement is compiled by DBMS only once
String sql = "insert into jdbc_student values (?, ?)"
PreparedStatement ps = conn.prepareStatement(sql);
ps.setInt(1, 193456);
ps.setString(2, "Jan Kowalski");
ps.executeUpdate();
ps.setInt(1, 191111);
ps.setString(2, "Anna Nowak");
ps.executeUpdate();
```

Przykład użycia JDBC

- Uruchamiamy aplikację _JDBC_TEST (w trybie debuggowania)
- Dodatkowo do podglądu zmian na serwerze bazy dany uruchamiamy program DBeaver
- DBeaver umożliwia interaktywny dostęp do dowolnej bazy (używa JDBC, potrzebuje derby.jar)

Co to jest mapowanie obiektowo-relacyjne?

- Znaczna cześć tworzonych obecnie aplikacji jest zorientowana obiektowo
- W biznesie dane typowo zapisuje się w relacyjnych bazach danych (szybkość, poprawność)
- Mapowanie obiektowo-relacyjne to "autmatyczne" konwertowanie danych relacyjnych na obiekty (i obiektów na dane relacyjne)
- Czy "czyste" JDBC wystarczy?

Problemy z JDBC, czyli po co nam ORM?

Chcę stworzyć dla programu obiektowego schemat bazy danych. Mogę ręcznie napisać kod SQL, tzn.

- stworzyć tabele i ręcznie ustalać typy odwzorowujące pola klas,
- ręcznie zdefiniować powiązania 1:1, 1:m, m:n (klucze, klucze obce, tabele z powiązaniami)
- stworzyć kod umożliwiający automatyczne monitorowanie i przenoszenie zmian do bazy

Problemy z JDBC, czyli po co nam ORM?

• ręcznie inicjalizować obiekty i pola wyciągając wiersz po wierszu, pole po polu z *ResultSet*

ORM pobiera powiązane dane automatycznie:


```
Query query = session.createQuery("FROM Student WHERE...");
List<Student> studentList = query.list();
studentList.get(0).getLectures().get(0).getName();
```

Hibernate

- - → Hibernate (Red Hat, Inc.)
 - NHibernate (dla .NET)
 - EclipseLink
 - □ TopLink (Oracle)
 - \triangleright

Popularnosc systemów ORM - <u>źródło</u>

ORM framework(s) in use*

Uruchamianie aplikacji z Hibernate

- ▷ Instalacja Hibernate: łatwo przez Maven'a i pom.xml

```
hibernate.cfg.xml
```

```
cproperty name="connection.driver_class">
 org.apache.derby.jdbc.ClientDriver
</property>
cproperty name="connection.url">
 jdbc:derby://localhost:3000/kubaDB
</property>
<mapping class="Student" />
<mapping class="ExamResult" />
<mapping class="Scholarship" />
<mapping class="Lecture" />
```

Co robi nasza aplikacja? (projekt _ Hibernate_ TEST)

Używanie Hibernate ≡ dopisujemy adnotacje

@Entity	Specifies that the class is an entity
@ld	Specifies the primary key of an entity
@Transient	Specifies that the field is not persistent
@MappedSuperclas	Designates a class whose mapping information is applied to the entities that inherit from it. A mapped superclass has no separate table defined for it.
@GeneratedValue	The Generated Value annotation may be

with the Td annotation.

applied to a primary key property or field of an entity or mapped superclass in conjunction

@Column i walidacja pól

@Column(name = "SEX")

Pattern(regexp = "F|M")

Używanie Hibernate ≡ dopisujemy adnotacje

@OneToOne	Defines a single-valued association to another entity that has one-to-one multiplicity.
@FetchType	LAZY = do not load referenced entity, until it is accessed for the first time (domyślny) EAGER = load referenced entity immediately
@CascadeType	Defines the set of cascadable operations that are propagated to the associated entity. ALL is equivalent to cascade={PERSIST, MERGE, REMOVE, REFRESH, DETACH}
mappedBy	References the field that "owns" the relationship in the referenced entity. Required unless the relationship is unidirectional.

@OneToMany, @ManyToOne, @ManyToMany

```
@MappedSuperclass
public class PersistenceObject {
 @Td
 @GeneratedValue(strategy=GenerationType.AUTO)
 @Column(name="index")
 private int id;
@MappedSuperclass
public class Person extends PersistenceObject {
 Column(name="NAME")
 private String name;
 @Column(name = "AGE")
 @Min(0)
 @Max(99)
 private int age;
```

```
@Entity
@Table(name="Student")
public class Student extends Person {
 @Transient
 private String poleNieDoBazy;
 @OneToOne(fetch = FetchType.LAZY,
 mappedBy="grantedTo")
 private Scholarship scholarship;
 @OneToMany(cascade = CascadeType.ALL,
 mappedBy="student")
 private List<ExamResult> examResults;
 @ManyToMany(mappedBy = "students")
 private List<Lecture> lectures;
```

Po koleji, co robimy?

- Tworzymy plik konfiguracyjny w XML, piszemy adnotacje (mamy połączenie i schemat bazy)
- SessionFactory w oparciu o plik konfiguracyjny hibernate.cfg.xml będzie tworzyć sesje
- Pobieramy sesję z SessionFactory, otwieramy w niej nową transakcję, wykonujemy zmiany na obiektach, wykonujemy commit(), otwieramy nową transakcję...

Po co jest sesja?

- Sesja od momentu stworzenia do zamknięcia utrzymuje połączenie z bazą
- Sesja widzi wybrane* obiekty w programie i przenosi aktualne informacje o nich do bazy

*W kontekście Hibernate każdy obiekt może być w jednym z 3 stanów: Transient, Persistent, Detached. Sesja widzi tylko te obiekty, które są Persistent (ma tzw. 'persistence context')

Obiekty Transient

- Sesja Hibernate nic nie wie o obiektach w tym stanie, GC je usuwa gdy nie ma referencji i ślad po nich ginie
- Nowo tworzone obiekty, obiekty usunięty ze bazy

Obiekty Persistent

- Sesja Hibernate 'widzi' obiekty w stanie persistent, wszystkie zmiany w nich są zapisywane do bazy

Obiekty Detached

- Np. obiekty persistent po zamknięciu sesji (mogą być przywrócony do stanu persistent w innej sesji)

Cykl życia obiektów w sesji Hibernate – <u>źródło</u>

* affects all instances in a Session

Hibernate - sesja

```
Session session = getSessionFactory().openSession();
session.beginTransaction();
Student student1 = new Student();//obiekt transient
student1.setName("Zdzisław Hibernate");
session.save(student1);//objekt persistent
Student student2 = new Student();
student2.setName("Anna Zdolna");
session.save(student2);
session.getTransaction().commit();
session.beginTransaction();
session.close();
```

Hibernate - sesje

```
Session session1 = sessionFactory.openSession();
Student student = session1.get(Student.class, 1);
session1.close();
// 'detached' - modification is ignored by Hibernate
student.setName("Zenek");
//re-attach the object, returning to'persistent'
Session session2 = sessionFactory.openSession();
session2.update(student);
session2.getTransaction().commit();
```

commit() vs. flush()

- Zmiany w 'persistence context' są automatycznie przenoszone do bazy metodą flush() wywoływaną:
 - ręcznie
 - > przed wykonaniem zapytania do bazy
 - przy commitowaniu transakcji
 - przy zamykaniu sesji
- Wykonanie 'commit()' jedynie zatwierdza zmiany

commit() vs. flush() - przykład

```
Transaction tran = session.beginTransaction();
for ( int i=0; i<1000; i++ )
 session.save( new Student(i,...) );
 if ( i % 20 == 0 ) {
 session.flush();
 session.clear();
tran.commit();
session.close();
```

Zapytania do bazy z użyciem HQL

```
String hql = "FROM Student S WHERE S.id > 0
 ORDER BY S.name DESC";
Query query = session.createQuery(hql);
List<Student> studentList = query.list();
println(
"Student " +
studentList.get(0).getName() +
"jest zapisany na: " +
studentList.get(0).getLectures().get(0).lectureName()
);
```

Architektura Hibernate

Dla zainteresowanych tematem polecam

