

Mapping Cardinality & Inheritance Relationships

Contents

- Mapping cardinality relationship
 - One-To-One
 - One-To-Many
 - Many-To-Many
 - One-has-Map
- Mapping inheritance relationship
 - One table per each concrete class implementation
 - One table for each subclass
 - One table for each class hierarchy

Mapping Cardinality Relationship

Mapping Cardinality Relationships

- one-to-one
- many-to-one
- one-to-many
- many-to-many

One to One Relationship

- Expresses a relationship between two classes where each instance of the first class is related to a single instance of the second or vice versa
- Can be expressed in the database in two ways
 - Giving each of the respective tables the same primary key values
 - Using foreign key constraint from one table onto a unique identifier column of the other

One-To-Many Relationship

- <set>
- t>
- <array>
- <bag>

One-to-Many relationship: Using <set> in mapping file

- An event has many speakers and attendees
- Event.hbm.xml

```
<class name="Event" table="events">
<id name="id" column="uid" type="long" unsaved-value="null">
<generator class="increment"/>
</id>
cproperty name="name" type="string" length="100"/>
<set name="speakers" cascade="all">
 <key column="event id"/>
 <one-to-many class="Speaker"/>
</set>
<set name="attendees" cascade="all">
 <key column="event id"/>
 <one-to-many class="Attendee"/>
</set>
</class>
```

One to Many relationship: Using Set in Domain Class

An event has many speakers and attendees public class Event {

```
private Long id;
private String name;
private Date startDate;
private int duration;
// Event has one-to-many relationship with Speaker
private Set speakers;
```

// Event has one-to-many relationship with Attendee private Set attendees;

// ...

One to Many relationship: Creating Object Instance

An event has many speakers and attendees

```
// Create an Event object which has one to many relationship
// with Speaker objects.

Event event = new Event();
event.setName("Java Conference");
event.setSpeakers(new HashSet());
event.getSpeakers().add(new Speaker("Sang", "Shin"));
event.getSpeakers().add(new Speaker("Dave", "Smith"));
event.getSpeakers().add(new Speaker("Bill", "Clinton"));
session.saveOrUpdate(event);
```

2. One to Many relationship: Using <list> in mapping file

- Group has many stories
- Group.hbm.xml

```
<class name="Group" table="grouptable">
 <id name="id" unsaved-value="0">
 <generator class="increment"/>
 </id>
 <list name="stories" cascade="all">
 <key column="parent_id" />
 <!-- index in a single list -->
 <index column="idx"/>
 <one-to-many class="Story"/>
 </list>
 cproperty name="name" type="string" />
 </class>
```

One to Many relationship: Using List in Domain Class

Group has many stories

```
public class Group {
 private int id;
 private String name;
 private List stories;
 public void setStories(List l) {
 stories = 1;
 public List getStories() {
 return stories;
```

One to Many relationship: Creating Object Instances

Group has many stories

```
ArrayList list = new ArrayList();
list.add(new Story("Tom Jones"));
list.add(new Story("Beatles"));
list.add(new Story("Elvis"));
Group sp = new Group("Singers");
sp.setStories(list);
ArrayList list2 = new ArrayList();
list2.add(new Story("Bill Clinton"));
list2.add(new Story("Ronald Reagan"));
Group sp2 = new Group("Politicians");
sp2.setStories(list2);
```

One to Many relationship: Using <list> in the mapping file

• Tables

| Elvis

| Bill Clinton

| Ronald Reagan

3. One to Many relationship: Using <array> in mapping file

- Group has many stories
- Group.hbm.xml

One to Many relationship: Using an array in Domain Class

Group has many stories

```
public class Group {
 private int id;
 private String name;
 // Group object has an array of Story objects
 private Story[] stories;
 public void setStories(Story[] l) {
 stories = 1;
 public Story[] getStories() {
 return stories;
```

One to Many relationship: Creating an Object Instance

Group has many stories

One-To-Many: Using <base>

4. One to Many relationship: Using
 bag> in mapping file

- Group has many stories
- Group.hbm.xml

```
<class name="Group" table="grouptable">
 <id name="id" unsaved-value="0">
 <generator class="increment"/>
 </id>
 <br/><br/>dag name="stories" cascade="all">
 <key column="parent_id"/>
 <one-to-many class="Story"/>
 </bag>
 cproperty name="name" type="string"/>
</class>
```

One to Many relationship: Using an List in Domain Class

Group has many stories

```
public class Group {
 private int id;
 private String name;
 private List stories;
 public void setStories(List l) {
 stories = 1;
 public List getStories() {
 return stories;
 // ...
```


One to Many relationship: Creating an Object Instance

Group has many stories

```
// Create an Group object which has one to many relationship
// with Story objects.

ArrayList list = new ArrayList();
list.add(new Story("Story Name 1"));
list.add(new Story("Story Name 2"));
Group sp = new Group("Group Name");
sp.setStories(list);
```

Mapping Cardinality Relationship: Many-To-Many

Many to Many relationship

- Speakers speak in many events and Event has many speakers
- SpeakerManyToMany.hbm.xml

</class>

Many to Many relationship

- Event has many speakers and speakers speak in many events
- EventManyToMany.hbm.xml

```
<class name="EventManyToMany" table="m_events">
<id name="id" column="uid" type="long" unsaved-value="null">
<generator class="increment"/>
</id>
operty name="name" type="string" length="100"/>
cproperty name="startDate" column="start_date" type="date"/>
content
<set name="speakers" table="event_speakers" cascade="all">
  <key column="event_id"/>
  <many-to-many class="SpeakerManyToMany"/>
</set>
</class>
```

Event has many speakers

```
public class EventManyToMany {
 private
 Long id;
 private
 String name;
 private
 Date startDate;
 private
 int duration;
 private
 Set speakers;
 private
 Set attendees;
 public void setSpeakers(Set speakers) {
 this.speakers = speakers;
 public Set getSpeakers() {
 return speakers;
```

Many to Many relationship:

```
A speaker speaks in many events
public class SpeakerManyToMany {
 private Long id;
 private String firstName;
 private String lastName;
 private Set events;
 public Set getEvents() {
 return this.events;
 public void setEvents(Set events) {
 this.events = events;
```

Many to Many relationship: Creating object instances

Event has many to many relationship with Speaker


```
// Event has Many-To-Many relationship with Speaker
EventManyToMany event = new EventManyToMany();
event.setName("JavaOne conference");
event.setSpeakers(new HashSet());
event.getSpeakers().add(new SpeakerManyToMany("Sang",
  "Shin", event));
event.getSpeakers().add(new SpeakerManyToMany("Joe",
  "Smith", event));
event.getSpeakers().add(new SpeakerManyToMany("x",
  "Man", event));
// Save event
session.save(event);
```

Many to Many relationship

UID		NAME	START_DAT	TE DUR	ATION LOCATION_ID
	JavaOne co Passion Co		 	0 0	
****** Ta	ble: m_speakers *	*****	-	 +	
1 <i>a</i> +		+	+		
UID	l F	IRSTNAME	I AS	STNAME	1
	1 =			TIVAIVIL	I
+		+	+	JINAME	ı
+	Joe	+	+ Smith	TIVANL	1
+	Joe John	+	+ Smith Smith	TIVANL	
	Joe John Sang	+	+ Smith Smith Shin	TIVANL	
	Joe John	+	+ Smith Smith	TIVANIL	

+ 	ELT		EVENT_ID	SPEAKER_ID	1
1	Т	1			
2		1			
3		1			
1				1	
1				2	
1				3	
4		2	1		
5		2			
6		2	1		
2		- 1		4	
2		Ι.		5	
2	6	l			

Mapping Cardinality Relationship: Using <map>

One-Has-Collection relationship: Using <map> in mapping file

- SupportProperty class has Collection
- SupportProperty.hbm.xml

One-Has-Collection relationship: Domain Class

Group has many stories

```
public class SupportProperty {
 private int id;
 private String name;
 private Map properties;


public void setProperties(Map m) {
 properties = m;
 }

public Map getProperties() {
 return properties;
 }
// ...
```

One-Has-Collection relationship: Creating an Object Instance

 Group has many stories // Create Domain object, SupportProperty object has a Map // object. SupportProperty sp = new SupportProperty(); sp.setName("Joe"); HashMap p = new HashMap(); p.put("color", "blue"); p.put("Inf", "mac"); sp.setProperties(p);

Mapping Inheritance:

Inheritance Relationship Representations

- 3 different ways
 - One table for each class hierarchy
 - One table for each subclass
 - One table per each concrete class implementation
- Each of these techniques has different costs and benefits

- A single table for the whole class hierarchy
- Discriminator column contains key to identify the base type
- Advantages
 - Offers best performance even for in the deep hierarchy since single select may suffice
- Disadvantages
 - Changes to members of the hierarchy require column to be altered, added or removed from the table

- How to define the mapping
 - Use <subclass> element with extends and discriminator-value attributes

```
<hibernate-mapping>
<subclass name="SpecialEditionBook"
extends="Book"

discriminator-value="SpecialEditionBook">
cproperty name="newfeatures" type="string"
 />
</subclass>
</hibernate-mapping>
```

+==:	NEWFEATURES	1	LANGUAGES REGION BOOK TYPE	
 -	+		+	
Ì	·		Book	
V	V		SpecialEditionBook	
	\mathbf{S}	4	InternationalBook	

One Table per Subclass

- One table for each class in the hierarchy
 - Foreign key relationship exists between common table and subclass tables
- Advantages
 - Does not require complex changes to the schema when a single parent class is modified
 - Works well with shallow hierarchy
- Can result in poor performance as hierarchy grows, the number of joins required to construct a leaf class also grows

One Table per Subclass

- How to define the mapping
 - Use <joined-subclass> element with extends attribute in the mapping file of the subclass

Example: One Table per Subclass

<hibernate-mapping>

One Table per Subclass

ID							-	COST	
		 ok					·•••• 		
2	sBo	ok	R	20	08-04-11	9.99			
3	IBo	ok	R	20	08-04-11	9.99			
ID		ble: Speci NEWFE	EATURE	+ CS					
ID 2	 W	NEWFE	EATURE 	ES					
ID 2 *****	 	NEWFE	EATURE national	Book ***	****				
ID 22 ******* ID		NEWFE	CATURE national	Book *** ES	***** REGI(ON			

Mapping Inheritance:1 Table for Concrete Class

- Map each of the concrete classes as normal persistent class
- Pros
 - Easiest to implement
- Cons
 - Data belonging to a parent class is scattered across a number of different tables, which represent concrete classes
 - A query in terms of parent class is likely to cause a large number of select operations
 - Changes to a parent class can touch large number of tables
 - This scheme is not recommended for most cases.

- How to define the mapping
 - The mapping of the subclass repeats the properties of the parent class

```
<hibernate-mapping>
 <class name="Book" table="cd" discriminator-value="cd">
 <id name="id" type="integer" unsaved-value="0">
 <generator class="increment"/>
 </id>
 coperty name="title"/>
 cproperty name="artist"/>
 cproperty name="purchasedate" type="date"/>
 cost" type="double"/>
 The mapping of the subclass repeats the properties of the parent class
 <class name="SpecialEditionBook" table="secd">
 <id name="id" type="integer" unsaved-value="0">
 <generator class="increment"/>
 </id>
 cproperty name="title"/>
 cproperty name="artist"/>
 cproperty name="purchasedate" type="date"/>
 cost" type="double"/>
 property name="newfeatures" type="string"/>
 </class>
</hibernate-mapping>
```

										COST	-1			
l	Bool	ζ.	R	- 1	2008	-04-11	9.99			+			-	
		able: Sp						+====		+			-	
ID	1 7	TITLE	-1	ARTI	ST	PUI	RCHAS	SEDAT	TE	COST		NEWFI	EATURES	1
							1 9.99			+				+

The End!

