Hibernate in 60 Minutes

Eric M. Burke www.ericburke.com

My JDBC Experience

- Frustration drove me to investigate Hibernate
- Custom JDBC frameworks and idioms
 - Usually a class called JdbcUtil with static methods
- Custom code generators
 - Database metadata is too cool to resist
- Custom strategy for optimistic locking
- Database-specific ID generation

Typical JDBC Problems

- Massive duplication
- Tied to specific database
- Error-prone try/catch/finally

- Relationships are really hard
 - N+1 selects problem
 - parent/child updates
 - delete all then add
- Screen-specificDAOs foroptimization

Hibernate Questions

- How hard is it to learn and use?
- How invasive is it to my code?
- What are the configuration headaches?
 - Yet another framework with XML files, JAR files, additional build complexity?
- Does it simplify my life?

What is Hibernate?

- Java Object/Relational Mapping
 - Open source LGPL
 - http://www.hibernate.org/ (JBoss Group)
- Lets you avoid SQL
- Works with (almost) all relational DBs
 - DB2, FrontBase, HSQLDB, Informix, Ingres, Interbase, Mckoi, MySQL, Oracle, Pointbase, PostgreSQL, Progress, SAP DB, SQL Server, Sybase, etc...
 - Or you can extend one of the Dialect classes

What is Hibernate? (Cont'd)

- Has a huge feature list
 - Go to their web site we don't have time
- Maps JavaBeans (POJOs) to tables
 - XML defines the mappings
 - Very few bean requirements
- SQL is generated at app startup time
 - As opposed to bytecode manipulation
 - New database? No problem! Change a few props

Avoiding SQL

Hibernate Query Language approach

Code-based query API

```
public User getByScreenName(String screenName) {
 return getUnique(Expression.eq("screenName", screenName));
}
```

Sample Application Code

```
Session session = getSessionFactory().openSession();
// assume we know the root category id is 1
Category rootCategory = (Category) session.load(
 Category.class, new Long(1));
// we can immediately traverse the collection of messages
// without any additional Hibernate code
for (Object msgObj : rootCategory.getMessages()) {
 Message msg = (Message) msgObj; // generics+XDoclet==bad
 System.out.println("Subject: " + msg.getSubject());
 System.out.println("Body: " + msg.getBody());
 System.out.println();
session.close();
```

Sample Code with Transaction

```
Session sess = ...
Transaction tx = sess.beginTransaction();

// find the root category using Criteria
Criteria criteria = sess.createCriteria(Category.class);
criteria.add(Expression.isNull("parentCategory"));
Category rootCategory = (Category) criteria.uniqueResult();

// change something
rootCategory.setDescription("The Root Category");

tx.commit();
sess.close();
```

Development Options

- Start with the database
 - Use middlegen to generate mapping files
 - Use hbm2java to generate JavaBeans
- Start with JavaBeans

- Use XDoclet to generate mapping files
- Use hbm2ddl to generate the database
- Start with the XML mapping files
 - Hand-code the mapping files
 - Use both hbm2java and hbm2ddl

Hibernate Tutorial

- Design the database
- Code some persistent classes
- Write an Ant buildfile
 - Generate the mapping files and hibernate.cfg.xml
- Choose a strategy for sessions and transactions (Spring framework)
- Write and test the DAOs
- Add business logic and helper methods

Database Design

Design your database first

Persistent Objects

- POJOs Plain Old Java Objects
 - No base class or interface requirement
- Must have public no-arg constructor
- Should have getter/setters
 - Or Hibernate can access fields directly
 - Hibernate uses JavaBeans property names
 - For mappings as well as in queries
- Serializable is recommended
- XDoclet tags are useful but not required

My Base Class

```
public class PersistentClass implements Serializable {
 private static final long serialVersionUID = 1;
 private Long id;
 /**
 @hibernate.id
 column="id"
 unsaved-value="null"
 generator-class="native"
 access="field"
 Hibernate assigns the id
 public Long getId() {
 return id;
 private void setId(Long id) {
 this.id = id;
```

Category Class

```
public class Category extends NameDescription {
 private static final long serialVersionUID = 1;
 My base
 private Set childCategories = new HashSet();
 class, not
 private Set resources = new HashSet();
 Hibernate's
 private Category parentCategory;
 public Category() {
 public Category(String name, String description) {
 super (name, description);
 public Set getChildCategories() {
 return childCategories;
 public void setChildCategories(Set childCategories) {
 this.childCategories = childCategories;
```

Category (Cont'd)

```
public Category getParentCategory() {
 return parentCategory;
public void setParentCategory(Category parentCategory) {
 this.parentCategory = parentCategory;
public Set getResources() {
 return resources;
public void setResources(Set resources) {
 this.resources = resources;
```

Or Java 5 Annotations

Mapping Files

■ Generated by XDoclet, 1 per persistent bean

```
<hibernate-mapping>
  <class name="com.ericburke.linkblog.model.Category"</pre>
 table="Categories">
 <id name="id" column="id" type="java.lang.Long"
 unsaved-value="null">
 <generator class="native"/>
 </id>
 <set name="childCategories" lazy="true"</pre>
 inverse="true" cascade="save-update">
 <key column="parentCategoryId"/>
 <one-to-many class="com.ericburke.linkblog.model.Category"/>
 </set>
 <many-to-one name="parentCategory"</pre>
 class="com.ericburke.linkblog.model.Category"
 cascade="none" column="parentCategoryId" not-null="false"/>
```

Mapping Files (Cont'd)

Xdoclet Tag Example

```
/**
 * @hibernate.class table="Categories"
 * /
public class Category extends NameDescription {
 /**
 * @hibernate.set cascade="save-update" inverse="true"
 lazv="true"
 * @hibernate.collection-key column="parentCategoryId"
 * @hibernate.collection-one-to-many
 *
 class="com.ericburke.linkblog.model.Category"
 * /
 public Set getChildCategories() {
 return childCategories;
 // no tags on the setters
 public void setChildCategories(Set childCategories) { }
```

hibernate.cfg.xml

```
Generated by XDoclet, or
<hibernate-configuration>
 use Spring's XML file
 <session-factory>
 property name="dialect">
 net.sf.hibernate.dialect.HSQLDialect/property>
 cproperty name="show sql">true
 cproperty name="use outer join">false
 cproperty name="connection.username">sa</property>
 property name="connection.driver class">
 org.hsqldb.jdbcDriver
 property name="connection.url">
 jdbc:hsqldb:hsql://localhost/linkblog/property>
 cproperty name="connection.pool size">5</property>
 <mapping
 resource="com/ericburke/linkblog/model/Category.hbm.xml"/>
 <mapping
 resource="com/ericburke/linkblog/model/Resource.hbm.xml"/>
 </session-factory>
</hibernate-configuration>
```

Ant Buildfile

- Invokes XDoclet
 - XDoclet ships with the Hibernate tasks
 - Generates mapping files and hibernate.cfg.xml
- Hibernate includes tasks for
 - hbm2java generates the persistent classes
 - hbm2ddl generates the database →

Requires the persistent .class files in the taskdef's classpath

- Classpath needs
 - Hibernate Jars, Hibernate extensions, XDoclet, JDBC driver JAR file

HibernateUtil

- Trivial examples show this class
 - Creates a SessionFactory in the static initializer

```
Configuration cfg = new Configuration();
SessionFactory sessionFactory =
 cfg.configure("/hibernate.cfg.xml")
 .buildSessionFactory();
```

Provides access to a Session ThreadLocal

```
public static Session getSession() {
 Session s = (Session) threadSession.get();
 if (s == null) {
 s = sessionFactory.openSession();
 threadSession.set(s);
 }
 return s;
```

APIs to begin/commit/rollback transactions

DAOs

- Insulate your code from Hibernate specifics
- CRUD operations
 - I use Java 5 generics heavily
 - You can also use Spring for DAO support
- Locating persistent objects
 - Use Hibernate queries for efficiency
 - From there, walk the graph using normal Java collections semantics
 - Detached objects can be challenging

Servlet Filter

```
public class HibernateFilter implements Filter {
 public void init(FilterConfig fc) throws ServletException {
 public void destroy() {
 public void doFilter (ServletRequest req, ServletResponse res,
 FilterChain filterChain)
 throws IOException, ServletException {
 try
 filterChain.doFilter(req, res);
 HibernateUtil.commitTransaction();
 Hibernate in Action,
 } finally {
 page 304
 HibernateUtil.closeSession();
```

Business Objects

- A layer between your application code and the DAOs
 - Only allow business objects to hit the DAOs
 - Business objects and app code use persistent objects
- Provide a consistent place to use AOP
 - try/catch/finally for transactions
- Risk duplicating DAO code
 - Sometimes business object methods just delegate

Architecture Summary

Gotchas

- Must always have an open session
 - Seemingly innocent code like fetching a lazy collection bombs
 - Swing open a session on event thread
 - Servlets use a filter or Spring
- Hibernate tasks do not abort Ant
 - No failonerror attribute
 - Watch the build output carefully
- Test associations and collections heavily

When Not to Use Hibernate

- A horrible database design is forced on you
 - Many composite keys
- If your application is mostly mass operations
 - See pg. 181 "Hibernate in Action"
 - You might exhaust available heap space
- **?**?

10 Reasons to Love Hibernate

- 1.Dynamic UPDATE
 generation figure out
 which columns
 changed
- 2. Trying new databases
- 3. Traversing associations
- 4. Optimistic Locking
- 5.ID generation

- 6. No more DTOs
- 7. Query result paging
- 8. Automatic dirty checking
- 9. Good price
- 10.Good documentation