

Java Enterprise Edition

Java Persistence API

Trwałość

- Serializacja
 - dane reprezentowane binarnie lub w XMLu
 - brak wyszukiwania
 - brak transakcji
- O/R mapping
 - zazwyczaj: klasa->tabela, obiekt->wiersz, atrybut->wartość w kolumnie
 - ręcznie JDBC
 - automatycznie Hibernate, Toplink, JDO
 - można dostroić do istniejącej bazy
- Java Persistence
 - specyfikacja wyłapująca najlepsze pomysły z istniejących rozwiązań
 - POJO
 - adnotacje (deskryptory mają większy priorytet)

Jak zacząć?

- Persistence
 - punkt wejściowy
 - czyta persistence.xml z META-INF
- Persistence Unit
 - ma nazwę i opisuje połączenie z bazą
 - zdefiniowane w persistence.xml
 - może wymieniać encje, które nadzoruje/nie nadzoruje
- EntityManagerFactory
 - reprezentuje Persistence Unit

Persistence Context

- zbiór encji, których utrwalanie nadzoruje Persistence Provider
- w jego ramach encje mają unikatową tożsamość i reprezentują trwałe dane
- EntityManager
 - metody pozwalające nadzorować trwałość
 - cache pierwszego poziomu
 - nie wielowątkowy

Pierwszy przykład

```
@Entity
public class Person {
 @Id
 @GeneratedValue
 private int id;
 private String firstName;
 private char middleInitial;
 private String lastName;
 private String streetAddress1;
 private String streetAddress2;
 private String city;
 private String state;
 private String state;
 private String zip;
...
```

Pierwszy przykład

```
EntityManagerFactory emf =
  Persistence.createEntityManagerFactory("examplePersistenceUnit");
EntityManager em = emf.createEntityManager();
Person p2 = new Person("FirstName", 'K', "LastName", "Street1", "Street2", "City",
 "State", "Zip");
em.getTransaction().begin();
em.persist(p1);
em.persist(p2);
em.getTransaction().commit();
final List<Person> list = em.createQuery("select p from Person p").getResultList();
for (Person current : list)
  System.out.println(current.getFirstName());
em.close();
```

Wydzielamy adres

```
@Embeddable
public class Address {
 private String streetAddress1;
 private String streetAddress2;
 private String city;
 private String state;
 private String zip;
@Entity
public class Person {
 OT D
 @GeneratedValue
 int id;
 private String firstName;
 private char middleInitial;
 private String lastName;
 @Embedded
 private Address address;
```

Dodajemy firmę

```
@Entity
public class Company {
 O T d
 @GeneratedValue
 int id:
 private String name;
 @Embedded
 private Address address;
 @OneToMany
 private Collection<Person> employees;
Company c1 = new Company();
c1.setName("The Company");
cl.setAddress(new Address("D Rd.", "", "Paris", "TX", "77382"));
List<Person> people = generatePersonObjects();
for (Person p : people) c1.hire(p);
em.getTransaction().begin();
for (Person p : people) em.persist(p);
em.persist(c1);
em.getTransaction().commit();
```


Encje: podstawowe informacje

- Encje to POJO zanotowane javax.persistence.Entity
 - tych samych klas da się używać w całej aplikacji
- Musi istnieć publiczny lub chroniony, bezargumentowy konstruktor
- Klasa, metody ani utrwalane atrybuty nie mogą być oznaczone jako final
- Encje mogą rozszerzać zarówno inne encje jak i zwykłe klasy
- Zwykłe klasy mogą rozszerzać encje
- Stan encji może być badany przy pomocy bezpośredniego dostępu do atrybutów (private, protected lub domyślna wid. pak.) lub metodami get/set
 - dostęp do atrybutów nie powinien być bezpośredni
 - adnotacje dla właściwości umieszczamy przy getterze
- Atrybuty które mają nie być utrwalane w bazie danych należy zadnotować javax.persistence.Transient lub oznaczyć modyfikatorem transient

Typy atrybutów/właściwości

- typy podstawowe
- java.lang.String
- inne typy serializowalne, w tym:
 - typy opakowujące
 - typy serializowalne zdefiniowane przez użytkownika
 - java.math.BigInteger, java.math.BigDecimal
 - java.util.Date, java.util.Calendar, java.sql.Date, java.sql.Time, java.sql.TimeStamp
 - byte[], Byte[], char[], Character[]
- typy wyliczeniowe
- inne encje
- kolekcje encji
 - tylko: Collection, Set, List, Map
 - ewentualnie odmiany generyczne
- klasy zanurzone (*embeddable classes*)

Cykl życia

- new nie ma persistence identity, ani nie należy do persistence context
- managed ma i należy
- detached ma i nie należy
- removed należy, ale ma być usunięta z bazy
- po wywołaniu remove () encja jest zaplanowana do usunięcia, ale usuwana dopiero przy zatwierdzaniu transakcji lub po wywołaniu flush ()
- po merge () encja zaczyna na powrót należeć
 - przestać może jak zakończył się persistence context (patrz SLSB) lub została zdeserializowana
 - merge () zwraca nową encję, a nie przekazany parametr (chyba, że przekazaliśmy encję managed)

Związki

- Rodzaje związków
 - 1-1, 1-m, n-1, n-m
 - jedno/dwukierunkowe
 - czyli 7 możliwych kombinacji!
- Związki dwukierunkowe mają dwie strony "owning" oraz "inverse"
 - Strona "inverse" musi się odwoływać do strony "owning" przy pomocy elementu mappedBy anotacji @OneToOne, @OneToMany oraz @ManyToMany
 - W dwukierunkowych związkach n-1 strona wiele jest zawsze "owning" i nie może posiadać elementu mappedBy
 - W dwukierunkowych związkach 1-1 strona "owning" posiada klucz obcy
 - W dwukierunkowych związkach n-m każda ze stron może być "owning"

Związki c.d.

- Kaskadowość
 - np. @OneToOne(cascade={CascadeType.PERSIST})
 - możliwe elementy tablicy PERSIST, MERGE, REMOVE, REFRESH oraz ALL
 wskazują jakie operacje przenoszą się kaskadowo na elementy pozostające w związku
 - domyślnie tablica jest pusta
- Leniwe/Gorliwe ładowanie
 - ze względu na efektywność domyślnie jest FetchType.LAZY
 - jeżeli encje są przekazywane klientowi (datached) używamy FetchType.EAGER
 - fetch joins

Przykład 1-1

```
@Entity(name="OrderUni")
public class Order implements Serializable {
  private int id;
  private String orderName;
 private Shipment shipment;
  @ T d
  @GeneratedValue
  public int getId() { return id; }
  public void setId(int id) {
 this.id = id;
  @OneToOne (cascade={CascadeType.PERSIST})
  public Shipment getShipment() {
 return shipment;
  public void setShipment(Shipment shipment)
 this.shipment = shipment;
```

Związek w bazie

```
CREATE TABLE ORDERUNI (
ID INTEGER NOT NULL,
ORDERNAME VARCHAR (255),
SHIPMENT_ID INTEGER
);
```

- specyfikacja określa zasady nazywania klucza obcego
- Dla wersji jednokierunkowej w
 Shipment nie trzeba nic zmieniać

Przykład 1-1

```
BasicConfigurator.configure();
Logger.getLogger("org").setLevel(Level.ERROR);
final EntityManagerFactory emf = Persistence.createEntityManagerFactory("jee6");
final EntityManager em = emf.createEntityManager();
em.getTransaction().begin();
doSomeStuff(em);
System.out.println("Unidirectional One-To-One test\n");
@SuppressWarnings("unchecked")
List<Order> li = em.createQuery("SELECT o FROM OrderUni o").getResultList();
for (Order o : li) {
  System.out.println("Order "+o.getId()+": "+o.getOrderName());
 System.out.println("\tShipment details: "+o.getShipment().getCity()+
 +o.getShipment().getZipcode());
em.getTransaction().commit();
```

1-1 wersja dwukierunkowa

```
@Entity(name="ShipmentBi")
public class Shipment {
  private int id;
  private String city;
  private String zipcode;
 private Order order;
  @Id
  @GeneratedValue
  public int getId() {
 return id:
  public void setId(int id) {
 this.id = id;
  @OneToOne (mappedBy="shipment")
  public Order getOrder() {
 return order:
  public void setOrder(Order order) {
 this.order = order;
```

- Przy pomocy parametru mappedBy wskazujemy, który atrybut encji Order realizuje związek
- Reprezentacja w bazie i encja Order się nie zmieniają
- Trzeba pamiętać o utrzymywaniu związku między obiektami

```
Shipment s = new Shipment();
s.setCity("Austin");
s.setZipcode("78727");

Order o = new Order();
o.setOrderName("Software Order");
o.setShipment(s);
s.setOrder(o);
```

1-m wersja dwukierunkowa

```
@Entity(name="Employee1MBid")
 @Entity(name="Company1MBid")
public class Employee {
 public class Company {
  private int id;
 private int id;
  private String name;
 private String name;
 private char sex;
 private Collection<Employee> employees =
 private Company company;
 new ArrayList<Employee>();
  @ManyToOne
 @OneToMany (cascade={CascadeType.ALL}
  public Company getCompany() {
 fetch=FetchType.EAGER,
 mappedBy="company")
 return company;
 public Collection<Employee> getEmployees() {
 return employees;
  public void setCompany(Company company) {
 this.company = company;
 public void setEmployees(
 Collection<Employee> employees) {
 this.employees = employees;
```

1-m wersja dwukierunkowa

```
final EntityManagerFactory emf = Persistence.createEntityManagerFactory("jwt10");
final EntityManager em = emf.createEntityManager();
em.getTransaction().begin();
deleteAll(em);
doSomeStuff(em);
@SuppressWarnings("unchecked")
List<Company> lic = em.createQuery("SELECT c FROM Company1MBid c").getResultList();
for (Company c : lic) {
  System.out.println("Employees of company: "+c.getName());
  for (Employee e : c.getEmployees()) {
 System.out.println("\tName: "+e.getName()+", Sex: "+e.getSex());
  System.out.println();
System.out.println();
@SuppressWarnings("unchecked")
List<Employee> lie = em.createQuery("SELECT e FROM Employee1MBid
 e").getResultList();
for (Employee e : lie) {
  Company c = e.getCompany();
  System.out.println("Employee: "+e.getName()+" works for: "+c.getName());
em.getTransaction().commit();
```

1-m jedno vs wielokierunkowe

związek jednokierunkowy

```
CREATE TABLE COMPANY1MUNI (
 ID INTEGER NOT NULL,
 NAME VARCHAR(255)
);

CREATE TABLE COMPANY1MUNI_EMPLOYEE1MUNI (
 COMPANY1MUNI_ID INTEGER NOT NULL,
 EMPLOYEES_ID INTEGER NOT NULL
);

--po stronie wiele powinny być więzy UNIQUE

CREATE TABLE EMPLOYEE1MUNI (
 ID INTEGER NOT NULL,
 SEX CHAR(1) NOT NULL,
 NAME VARCHAR(255)
);
```

związek wielokierunkowy

```
CREATE TABLE COMPANY1MBID (
 ID INTEGER NOT NULL,
 NAME VARCHAR(255)
);

CREATE TABLE EMPLOYEE1MBID (
 ID INTEGER NOT NULL,
 SEX CHAR(1) NOT NULL,
 NAME VARCHAR(255),
 COMPANY_ID INTEGER
);
```

EJB-QL

- Grupowe operacje UPDATE i DELETE
- Złączenia
- GROUP BY
- HAVING
- Projekcje
- Podzapytania
- Zapytania dynamiczne
- Nazwane zapytania
- Tworzenie w zapytaniu nowych obiektów

Grupowe operacje UPDATE i DELETE

- Operacja dotyczy encji (i wszystkich jej podklas)
- Operacja nie przenosi się kaskadowo na powiązane encje
 - np. w przykładzie 1-m w wersji jednokierunkowej zadziałają więzy dla tabeli złączeniowej
- Zmiany zachodzą bezpośrednio w bazie danych
 - obchodzone jest optymistyczne blokowanie (kolumna z wersją nie jest automatycznie uaktualniana)
- Persistence Context nie jest synchronizowany z wynikiem operacji

```
Query q = em.createQuery("DELETE FROM RoadVehicleSingle");
q.executeUpdate();

Query q = em.createQuery("UPDATE RoadVehicleJoined r SET r.numPassengers = 1");
q.executeUpdate();
```

Złączenia

Mogą służyć do:

- selekcji danych, dla których spełniony jest warunek złączenia
- do kontrolowania gorliwego ładowania

Przykłady (można też używać składni tradycyjnej):

- JOIN
 - SELECT DISTINCT c FROM Company1MUni c JOIN c.employees
- LEFT JOIN
 - SELECT DISTINCT c FROM Company1MUni c LEFT JOIN c.employees
- LEFT OUTER JOIN
 - SELECT DISTINCT c FROM Company1MUni c LEFT JOIN FETCH c.employees

Klauzule GROUP BY I HAVING

Można używać GROUP BY i HAVING

```
SELECT e.sex, count(e)

FROM Employee1MUni e

GROUP BY e.sex

HAVING count(e) > 0
```

Wynikiem jest lista krotek (tu par) obiektów

Projekcje/Podzapytania

Wersja dwukierunkowa

```
SELECT e.name, c.name

FROM Employee1MBid e, Company1MBid c

WHERE e.company = c
```

Wersja jednokierunkowa

```
SELECT e.name, c.name

FROM Employee1MUni e, Company1MUni c

WHERE e IN (SELECT em FROM c.employees em)
```

Albo po prostu

```
SELECT e.name, c.name
FROM CompanylMUni c JOIN c.employees e
```

Tworzenie w zapytaniu nowych obiektów

```
class PracFirma {
  String pName;
  String cName;
 public PracFirma(String name, String name2) {
 pName = name;
 cName = name2;
 public String toString() {
 return "PracFirma("+pName+","+cName+")";
@SuppressWarnings("unchecked")
List<PracFirma> li7 =
 em.createQuery("SELECT NEW jee6.reszta.PracFirma(e.name, c.name)
 FROM Company1MUni c JOIN c.employees e").getResultList();
for (PracFirma o : li7) System.out.println(o);
```

Zapytania dynamiczne

```
Query q4 = em.createQuery("SELECT e FROM Employee1MUni e WHERE e.name LIKE :empName");
@SuppressWarnings("unchecked")
List<Employee> lic4 = q4.setParameter("empName", "%").getResultList();
for (Employee e : lic4) {
 System.out.println("Name: "+e.getName()+", Sex: "+e.getSex()+"\n");
}
```

- uwaga na SQL-injection
- jednokrotnie przygotowywany plan zapytania