

Mapeo de clases

Sistemas de persistencia de objetos


Entidades

- Un entidad representa un concepto del dominio
- Puede estar asociada con otras entidades
- Su ciclo de vida es independiente
- Debe tener una clave primaria


Value Types


- Representan información adicional, no conceptos principales de dominio
- Se suelen presentar como atributos de una entidad o como composiciones (UML)
- Su ciclo de vida depende enteramente de la entidad que las posee
- No pueden tener referencias entrantes


VT, no referencias entrantes


Representación UML de VT


Representación en Java

```
public class Item {
 private String name;
 private String description;
 private MonetaryAmount initialPrice;
 private MonetaryAmount reservPrice;
 private Date endDate;
 private Date startDate;
 private Date created;

 private Set<Image> images = new HashSet<Image>();
 . . .
}
```

ttem___ + name: String + description: String + initialPrice: MonetaryAmount + reservePrice: MonetaryAmount + endDate: Date + startDate: Date + created: Date + images: Image [0..*]


Paso de Value Types

- Siempre por copia
 - En java por defecto se pasan referencias
 - Problemas al recibir en setters
 - Cuidado con los getters
- Alternativa: inmutables
 - Las clases básicas del JDK
 - String, Integer, Long, Double, etc


Cuidado en getters

```
public class Item {
 private String name;
 private Date endDate;
 private Set<Image> images = new HashSet<Image>();
 public Date getEndDate() {
 return endDate;
 Peligro!!!
 public String getName() {
 Seguro, String es inmutable
 return name;
 public Set<Image> getImages() {
 return images;
 Peligro!!!
```

Getters pueden romper encapsulación

```
Item item = ItemDAO.getById(1234);
assert(item.getDate().getHours() == 15);
 public Date getEndDate() {
Date d = item.getEndDate();
 return endDate.clone();
d.setHours(22); // <-- Peligro
assert(item.getDate().getHours() == 15); // false
assert(item.getDate().getHours() == 22); // true
Item item = ItemDAO.getById(1234);
assert(item.getImages().size() == 15);
 public Set < Image > get Images() {
Item.getImages().clear();
 return Collections.unmodifiableSet(images);
assert(item.getImages().size() == 15); // false
assert(item.getImages().size() == 0); // true
```


POJO (plain old java objects)

- Las clases que necesitan ser persistentes son clases java planas (java beans)
- Tienen que respetar un mínimo convenio de nombrado
 - Setters/getters, constructor sin parámetros, etc.
- La información necesaria para persistencia se añade en forma de metadatos
 - Hibernate nativo \rightarrow xml, hibernate annotations
 - JPA → annotations, xml


POJO Ejemplo (entidad)

```
@Entity
public class Customer implements Serializable {
 private Long id;
 private String name;
 private Address address;
 private Collection<Order> orders = new HashSet();
 private Set<PhoneNumber> phones = new HashSet();
 public Customer() {}
 // No-arg constructor
 @Id @GeneratedValue // property access is used
 public Long getId() {
 return id:
 private void setId(Long id) {
 this.id = id;
```

POJO Ejemplo (entidad)

```
@OneToMany
public Collection<Order> getOrders() {
 return orders;
public void setOrders(Collection<Order> orders) {
 this.orders = orders:
@ManyToMany
public Set<PhoneNumber> getPhones() {
 return phones;
public void setPhones(Set<PhoneNumber> phones) {
 this.phones = phones;
// Business method to add a phone number to the customer
public void addPhone(PhoneNumber phone) {
 this.getPhones().add(phone);
 // Update the phone entity instance to refer to this customer
 phone.addCustomer(this);
```

4

POJO Ejemplo (Value Object)

```
@Embeddable
public class EmploymentPeriod implements Serializable {
 private Date start;
 private Date end;
 No lleva @Id
 public EmploymentPeriod() {}
 Tipo de acceso (field,
 public EmploymentPeriod(Date start, Date end) {
 property) igual al de la
 this.start = (Date)start.clone();
 clase que lo incluye
 this.end = (Date)end.clone();
 @Column(nullable=false)
 public Date getStartDate() { return (Date)start.clone(); }
 protected void setStartDate(Date start) {
 this.start = start;
 public Date getEndDate() { return (Date)end.clone(); }
 protected void setEndDate(Date end) {
 this.end = end;
 nov-08
 alb@uniovi.es
```


POJOs JPA

- Constructor sin parámetros obligatorio
- Identificador
 - Preferiblemente no tipos básicos (int, long, etc.), mejor tipos nullables (Integer, Long, etc.)
 - Mejor no claves compuestas
 - Se corresponderán con la clave primaria de la tabla
- Getters y Setters (get/set/is) para cada atributo
 - pueden ser privados
 - JPA puede usar los setters al cargar un objeto para ajustar sus atributos
- Colecciones para asociaciones many
 - Puede ser Set<T>, List<T>, Map<T> o Collection<T>
 - Setters y getters pueden ser privados


Persistencia de campos en JPA

- Todos tipos JDK tienen persistencia automática
- Campos de otro tipo:
 - Referencias a ValueTypes: si son de clases
 @Embeddable todos los campos a la misma tabla
 - Referencias a Entidades: son relaciones, no campos. FK a la tabla de @Entity
 - Resto de casos, serialización
 - Debe implementar Serializable


Metadatos en annotations

- @Entity → entidades
- @Embeddable → Value Types
- La posición de @Id determina el modo de acceso del motor de persistencia a los atributos
 - Acceso "field" (public, private, protected, package)
 - Acceso "properties" (a través de get/set)
 - getters y setters public o protected


- En fichero orm.xml
- En persistence.xml
 - Fichero referenciados desde persistence.xml
- XML revoca las indicaciones de Annotations
 - En deploy pueden se pueden ajustar rendimientos sin tocar código fuente

Metadatos xml, ejemplo

```
<entity-mappings>
 <entity class="auction.model.Item" access="FIELD">
 <one-to-many name="bids" mapped-by="item">
 <cascade>
 <cascade-persist/>
 <cascade-merge/>
 <cascade-remove/>
 </cascade>
 </one-to-many>
 </entity>
 <entity class="auction.model.Bid" access="FIELD">
 <many-to-one name="item">
 <join-column name="ITEM ID"/>
 </many-to-one>
 </entity>
</entity-mappings>
```


Categorías de anotaciones

- **Entity**
- Database Schema Locking
- Identity
- Direct Mappings
- Relationship mappins
- Composition

- Inheritance
- Lifecycle
- Entity Manager
- Queries


Category	Annotations @Entity	
Entity		
Database Schema Attributes	@Table @SecondaryTable @SecondaryTables @Column @JoinColumn @JoinColumns @PrimaryKeyJoinColumn @PrimaryKeyJoinColumns @JoinTable @UniqueConstraint	
Identity	@Id @IdClass @EmbeddedId @GeneratedValue @SequenceGenerator @TableGenerator	

Direct	@Basic	
Mappings	@Enumerated	
	@Temporal	
	@Lob	
	@Transient	
Relationship	@OneToOne	
Mappings	@ManyToOne	
	@OneToMany	
	@ManyToMany	
	@MapKey	
	@OrderBy	

Anotaciones por categoría


Lifecycle

@PrePersist

Category	Annotations	_ Callback Events	ents @PreRemove		
Composition	@Embeddable @Embedded @AttributeOverride @AttributeOverrides @AssociationOverride @AssociationOverrides		@PostRemove @PreUpdate @PostUpdate @PostLoad @EntityListeners @ExcludeDefault @ExcludeSupercl	Listeners	75.0
Inheritance @Inheritance @DiscriminatorColumn @DiscriminatorValue	Entity Manager	@PersistenceUnit @PersistenceUnits @PersistenceContext		Annotations @PersistenceContexts @PersistenceProperty	
	@MappedSuperclass @AssociationOverrides @AttributeOverrides @AttributeOverrides		1.0000	Queries	@NamedQuery @NamedQueries @NamedNativeQuery @NamedNativeQueries @QueryHint @ColumnResult
Locking	@Version				@EntityResult @FieldResult @SqlResultSetMapping
	nov-08		alb@uniovi.es		@SqlResultSetMappings


Mapeo de clases


```
@Entity
@Table(name="EMP")
public class Employee implements Serializable {
 ...
}
```


@Entity

- Marca una clase como entidad
- Atributo "name" opcional → será el usado en las queries

@Table

Attribute	Required	Description
name		String
catalog		String
schema		String
uniqueConstraints		@UniqueConstraint.

@Colum

```
@Entity
@Table(name = "MESSAGES")
public class Message {
 @Id @GeneratedValue
 @Column(name = "MESSAGE_ID")
 private Long id;
```

- Condiciona la generación de DDL
- Por defecto (sin @Column) cada atributo es un campo en tabla con mismo nombre

```
@Entity
@SecondaryTable(name="EMP_SAL")
public class Employee implements Serializable {
 ...
 @Column(name="SAL", table="EMP_SAL")
 private Long salary;
 ...
}
```

10
U)
1
IU
_
, L
nn,
mn,
nmn,
lumn,
olumn,
Column, 3
Column, S
到Column,
@Column,

Attribute	Required	Description
name		De la comuna en la tabla
unique		Default: false. Estable un índice único en la columna
nullable		Default: true. ¿El campo admite nulos?
insertable		Default: true. Estable si la columna aparecerá en sentencias INSERT generadas
updatable		Default: true. ¿Incluido en SQL UPDATE?
columnDefinition		Default: empty String. Fragmento SQL que se empleará en el DDL para definir esta columna.
table		Default: Todos los campos se almacenan en una única table (see <u>@Table</u>).
		Si la columna se asocia con otra tabla (see <u>@SecondaryTable</u>), nombre de la otra table especificado en @SecondaryTable
length		Default: 255 para String. Longitud de los campos string.
precision		Default: 0 (sin decimales). Cantidad de decimales.
scale		Default: 0.

nov-บ[ื]่ช

alb@uniovi.es

@Embeddable

```
@Embeddable
public class EmploymentPeriod {
 java.sql.Date startDate;
 java.sql.Date endDate;
 ...
}
```

- Marca una clase como ValueType
- Se pueden configurar las propiedades (o atributos) con etiquetas:
 - @Basic, @Column, @Lob, @Temporal,
 @Enumerated


Aplicable a:

Tipos primitivos, wrappers de primitivos, String, 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[], enums, y Serializable

<u>FetchType</u>	fetch (Opcional) LAZY EAGER Default EAGER
	Default EAGER.
boolean	optional optional
	(Optional) Define si el campo puede ser
	null.


@Enumerated

- Cómo se salvan los valores enumerados
 - EnumType.ORDINAL
 - EnumType.STRING

```
public enum EmployeeStatus {FULL_TIME, PART_TIME, CONTRACT}
public enum SalaryRate {JUNIOR, SENIOR, MANAGER, EXECUTIVE}

@Entity
public class Employee {
 ...
 public EmployeeStatus getStatus() {
 ...
 }

 @Enumerated(STRING)
 public SalaryRate getPayScale() {
 ...
 }
 ...
}
```

En BDD se creará un campo tipo INTEGER o VARCHAR


@Temporal

- @Temporal
 - Matiza el formato final de los campos java.util.Date y java.util.Calendar
 - En la BDD serán DATE, TIME o TIMESTAMP
 - Opciones: DATE, TIME, TIMESTAMP

```
@Entity
|public class Employee {
 ...
 @Temporal(DATE)
 protected java.util.Date startDate;
 ...
}
```

@Lob,@Transient

@Lob

```
public class Employee implements Serializable {
 ...
 @Lob
 @Basic(fetch=LAZY)
 @Column(name="EMP_PIC", columnDefinition="BLOB NOT NULL")
 protected byte[] pic;
 ...
}
```

30

@Transient

```
@Entity
public class Employee {
 @Id int id;
 @Transient Session currentSession;
nov-08
```

Tabla de tipos hibernate


De tipo Java	A tipo SQL		
De tipe sava	A dpo SQL		
integer, long, short, float, double, character, byte, boolean,			
yes_no, true_false			
Tipos básicos java	Tipos SQL básicos de cada vendedor		
string			
java.lang.String	varchar (o Oracle varchar2)		
date, time, timestamp			
java.util.Date y sus	DATE, TIME y TIMESTAMP		
subclases			
calendar, calendar_date			
java.util.Calendar	DATE, TIME y TIMESTAMP		
big_decimal, big_integer			
java.math.BigDecimal y java.math.BigInteger	NUMERIC (Oracle NUMBER)		

Tabla de tipos hibernate (2)

big_decimal, big_integer	
java.math.BigDecimal V	NUMERIC (Oracle NUMBER)
java.math.BigInteger	
locale, timezone, currency	
java.util.Locale	VARCHAR (o Oracle VARCHAR2)
java.util.TimeZone	` ′
java.util.Currency	
class	
java.lang.Class	VARCHAR (o Oracle VARCHAR2) sólo
	el nombre de la clase
binary	
Byte arrays	Tipo binario de la BBDD
text	
java.lang.String muy largas	CLOB O TEXT
	-
L	


Mapeo de clases


Identity vs equality

- Java identity
- Object equality
- Database identity
 - a.getId().equals(b.getId())
 - clave primaria de la tabla
 - Se mapean con la etiqueta <id>
 - Por ello todas las clases Entidad deben tener identificador, usualmente un Long
- No siempre serán iguales
 - El periodo de tiempo que sí lo son se le denomina "Ámbito de identidad garantizada", ó "Ámbito de persistencia"


Identidad de BBDD

```
@Entity
public class Category {
 public class Employee implements Serializable {
 private Long id;
 @Id @GeneratedValue
 public Long getId() {
 public Long getId() { return id;}
 return this.id;
 protected void setId(Long id) {
 this.id = id;
 La clave debe ser inmutable, una vez
 asignada no se puede cambiar
```

JPA usa el setter cuando se carga en memoria. No debe ser público y no puede ser privado → protected


Tipos de claves

- Claves candidatas
- Claves naturales
- Business keys
- Claves artificiales (subrogadas)

¿Cual es mejor para formar la clave primaria?


Clave candidata

- Condiciones
 - Nunca puede ser NULL
 - Cada fila es una combinación única
 - Nunca puede cambiar
- Si hay varias se escogería solo una, las otras son UNIQUE
- Se forman con una sola o combinaciones de propiedades
- Si no hay ninguna está mal el diseño


Claves naturales

- Tienen significado en el contexto de uso (para el usuario: las entiende y las maneja)
 - DNI
 - Nº de la SS
- La experiencia demuestra que causan problemas a largo plazo si se usan como claves primarias
 - ¿Siempre son NOT-NULL?
 - ¿Nunca van a cambiar?
 - ¿Nunca se van a repetir?

¿Y si nos equivocamos al dar el alta?, luego no se puede cambiar ...


Business keys

- Podrían ser claves candidatas
- Pero existe la probabilidad (baja) de que su valor cambie en el tiempo
- Son de utilidad para el usuario ya que las emplea de forma cotidiana
 - P.e. el nombre del departamento (puede cambiar pero pocas veces)
- No sirven como clave primaria pero tienen su utilidad

Claves artificiales (surrogate keys)

- Sin significado en el contexto
- Siempre generadas por el sistema
- Varias estrategias de generación
 - AUTO → JPA selecciona según BBDD

 - SEQUENCE
 - **TABLE**

referencia

Ver documentación de

genera string de 32 caracteres único en el mundo Nuevas implementando un interfaz

general int, long o short HOV-UÖ

alb@uniovi.es


Estrategia recomendable

- Usar siempre claves artificiales como claves primarias
 - Excepto en el caso de BBDD legacy
- Tipo Long suele ser suficiente e indexa de forma eficiente
- Las claves candidatas se hacen UNIQUE
- Las candidatas (y si no hay, las business keys) son las que se emplean en el equals()

```
@Entity
]public class Employee implements Serializable {
 @Id @GeneratedValue
 public Long getId() { return id;}
 ...
}
```

@Id

- En cada entidad al menos:
 - Una @Id
 - Multiple @Id y una @IdClass para la clase que forma clave (clave compuesta)

■ Una @EmbeddedId GEntity | Quality Class Employee implements Serializable {

```
@IdClass(EmployeePK.class)
@Entity
public class Employee {
 @Id String empName;
 @Id Date birthDay;
...
}
```

```
public class Employee implements Serializable
 EmployeePK primaryKey;

public Employee() { }

@EmbeddedId
 public EmployeePK getPrimaryKey() {
 return primaryKey;
 }

public void setPrimaryKey(EmployeePK pk) {
 primaryKey = pk;
}
```


 Indica que la clave no es asignada por el programa sino generada por el sistema. Varias estrategias posibles

Attribute	Required	Description
strategy		Default: GenerationType.AUTO. IDENTITY — Usa database identity column AUTO — Usa estartegia por defecto de la BDD SEQUENCE (see <u>@SequenceGenerator</u>) TABLE — Emplea una table como fuente de
		claves (see <u>@TableGenerator</u>)
generator		String, el nombre relaciona el generador caracterizado con <u>@SequenceGenerator</u> o <u>@TableGenerator</u>

El problema del equals() y hashCode()

```
Map<User, Item> users = new HashMap<User, Item>();
User u = new User();
u.setFirstname("Pepe");
Item i = new Item();
users.put(u, i);
u.setFirstname("Otro nombre");
Item ii = users.get(u);
```

Suponiendo que el hashCode() y el equals() se calculan incluyendo el nombre del usuario

```
¿ i == ii ?
```


HashCode() y equals()

- Los Set() y Map() emplean hasCode() y equals() para insertar y luego localizar los elementos en tablas hash.
- Si cambian atributos después de haber introducido un objeto en Set() o Map() no se volverá a encontrar o se podrán insertar repetidos
- El contrato de uso de Set() y Map() exige que no se cambien los atributos del objeto mientras están en la colección
- ¿Sobre qué atributos hay que definir hashCode() y equals()?


HashCode() y equals()

- No se pueden definir sobre las claves artificiales ya que no existen hasta que no se inserta en la BBDD
 - Se generan allí, al hacer el INSERT
 - Al final de la transacción
- Se deben definir sobre los atributos que forman una clave candidata o en su defecto sobre una business key


Mapeo de clases


Entities vs Value types

- Una de las riquezas de los modelos OO

 más clases que tablas
- Entidades son aquellas clases de las cuales los objetos son relevantes para el usuario
 - En JPA siempre llevan identificador y deben ajustarse a un convenio de nombres (mínimo)


Entities vs Value types

- Tipos valor son aquellas clases cuya identidad no es conocida por el usuario, ni le importa
 - Tienen semántica de composición o directamente aparecen como atributos en los diagramas UML
 - Las clases JDK (Integer, Long, etc.) son de este tipo
 - Su ciclo de vida depende totalmente de la entidad a la que están asignados
 - Los objetos Valor sólo tienen referencias entrantes de los objetos que los poseen y no pueden ser compartidos con otros objetos
- La diferencia entre uno y otro es difícil de definir ya que depende del contexto


Referencias

+fromUser +seller User Address address: Address street: String firstName: String +buyer zipcode: String lastName: String city: String password: String 0...1 userName: String email: String +user rating: int created: Date isAdmin: boolear

- A entidades
 - Se salvan como claves ajenas
- A value types
 - Se salvan en la misma tabla excepto si son colecciones (p.e. un usuario tiene varias direcciones)
 - Se usa la etiqueta @Embedded


User

firstname: String

lastname: String

username: String

password: String

email : String ranking : int

admin: boolean

home Address street: String zipcode: String city: String public class Address {

```
<Table >>
USERS

FIRSTNAME
LASTNAME
USERNAME
PASSWORD
EMAIL
...

HOME_STREET
HOME_ZIPCODE
HOME_CITY

Component
Columns
```

BILLING_STREET BILLING_ZIPCODE BILLING_CITY

Component Columns

```
private String street;
private String zipcode;
private String city;

public Address() {}

public String getStreet() { return street; }

public void setStreet(String street) { this.street = street; }

public String getZipcode() { return zipcode; }

public void setZipcode(String zipcode) {
 this.zipcode = zipcode; }

public String getCity() { return city; }

public void setCity(String city) { this.city = city; }

public void setCity(String city) { this.city = city; }
```


```
@Entity
@Table(name = "USERS")
public class User {
 @Embedded
 private Address homeAddress;
 @Embedded
 private Address billingAddress;
```

Si hay más de un VT del mismo tipo en una entidad hay que forzar los nombres de las columnas ya que si no se repiten en el DDL

```
@Entity
@Table(name = "USERS")
public class User {
@Embedded
@AttributeOverrides({
 @AttributeOverride(name = "street", column = @Column(name="HOME STREET") ),
 @AttributeOverride(name = "zipcode", column = @Column(name="HOME ZIPCODE") ),
 @AttributeOverride(name = "city", column = @Column(name="HOME CITY") )
1)
private Address homeAddress;
```


Mapeo de clases


Estrategias para mapear herencia

- JPA permite 3
- Tabla por cada clase no abstracta
 - InheritanceType.TABLE_PER_CLASS
- Tabla por cada clase
 - InheritanceType.JOINED
- Tabla única para toda la jerarquía
 - InheritanceType.SINGLE_TABLE


Table per concrete class

- Una tabla por cada clase no abstracta
- Las propiedades heredadas se repiten en cada tabla
- Problemas
 - Asociaciones polimórficas (de la superclase) se hacen poniendo la FK en cada tabla
 - Consultas polimórficas son menos eficientes, son varias SELECT o una UNION
 - Cambios en la superclase se propagan por todas las tablas
- Ventajas
 - Cuando sólo se necesitan consultas contra las clases hijas
- Recomendable
 - Cuando no sea necesario el polimorfismo


from BANK ACCOUNT

Table per concrete class


<< Table >> << Table >> "fom BillingDetails where owner = ?" CREDIT CARD BANK ACCOUNT BANK_ACCOUNT_ID CREDIT CARD ID OWNER OWNER select CREDIT_CARD_ID, OWNER, 1 NUMBER ACCOUNT EXP MONTH **BANKNAME** from CREDIT CARD EXP_YEAR **SWIFT** select BANK_ACCOUNT_ID, OWNER, 56 alb@uniovi.es

Table per concrete class

```
@Entity
@Inheritance(strategy = InheritanceType.TABLE PER CLASS)
public abstract class BillingDetails {
 @Id @GeneratedValue
 @Column(name = "BILLING DETAILS ID")
 private Long id = null;
 @Column(name = "OWNER", nullable = false)
 private String owner;
 Atención: Opcional en JPA, puede
 que no todos los proveedores JPA
 la soporten
@Entity
@Table(name = "CREDIT CARD")
public class CreditCard extends BillingDetails {
 @Column(name = "NUMBER", nullable = false)
 private String number;
```


Table per class hierarchy

- Todas las clases persisten en una única tabla con la unión de todas las columnas de todas las clases
- Usa un discriminador en cada fila para distinguir el tipo
- Ventajas
 - Es simple y eficiente
 - Soporta el polimorfismo
 - Fácil de implementar
 - Fácil modificar cualquier clase
- Desventaja
 - Todas las columnas no comunes deben ser nullables
 - Pueden quedar columnas vacías


Table per class hierarchy (2)

- Mapeo
 - En la clase raiz añadir @DiscriminatorColumn
 - En cada clase hija añadir @DiscriminatorValue
- Recomendación
 - Si las clases hijas tienen pocas propiedades (se diferencian más en comportamiento) y se necesitan asociaciones polimórficas
 - Debería ser tomada como estrategia por defecto


Table per class hierarchy (3)


Table per class hierarchy (4)

```
@Entity
 @Inheritance(strategy = InheritanceType.SINGLE TABLE)
 @DiscriminatorColumn (
 name = "BILLING DETAILS TYPE",
 discriminatorType = DiscriminatorType.STRING
 public abstract class BillingDetails {
 @Id @GeneratedValue
 private Long id = null;
 @DiscriminatorColumn,
 private String owner;
 @DiscriminatorValue
 no son necesarios, se toman valores por
 defecto si no están presentes
 @Entity
 @DiscriminatorValue("CC")
 public class CreditCard extends BillingDetails {
 private String number;
 alb@uniovi.es
 61
nov-08
```


Table per subclass

- Cada clase de la jerarquía tiene su propia tabla
- Las relaciones de herencia se resuelven con FK
- Cada tabla solo tiene columnas para las propiedades no heredadas
- Ventaja
 - Modelo relacional completamente normalizado
 - Integridad se mantiene
 - Soporta polimorfismo
 - Evoluciona bien
- Desventaja
 - Si hay que hacer cosas a mano las consultas son mas complicadas
 - Para jerarquías muy complejas el rendimiento en consultas puede ser pobre, muchas joins


Table per subclass (2)

- Recomendación
 - Si las clases hijas se diferencian mucho en sus propiedades y tienen muchas
 - Si se necesita polimorfismo
 - Cuando los nullables den problemas

4

Table per subclass (3)


Table per subclass (4)

```
@Entity
@Inheritance(strategy = InheritanceType.JOINED)
public abstract class BillingDetails {
 @Id @GeneratedValue
 private Long id = null;
 . . .
@Entity
public class BankAccount {
```


Mapeo de clases


Colecciones de Value Types

- No existen en JPA, solo hibernate
- Sets, bags, lists, y maps de value types
- Forma estándar (idiom) en hibernate de inicializar una colección

Forma de inicializar colecciones

```
Siempre se declara el Interfaz genérico

Siempre se inicializan en la declaración, no en el constructor

Siempre se asigna una clase de implementación compatible con el interfaz
```

```
private Set<String> images = new HashSet<String>();
...
// Getter and setter methods
```

Relación entre colecciones JDK y mapeos hibernate

Interfaz	Etiqueta de mapeo	Implementación
java.util.Set	<set></set>	java.util.HashSet
java.util.SortedSet	<set></set>	java.util.TreeSet
java.util.List		java.util.ArrayList
java.util.Collection	<bag> o <idbag></idbag></bag>	java.util.ArrayList
java.util.Map	<map></map>	java.util.HashMap
java.util.SortedMap	<map></map>	java.util.TreeMap
Arrays	<pre><pre><pre><pre>array></pre></pre></pre></pre>	

	Permite	Preserva
	Duplicados	Orden
java.util.Set	NO	NO
java.util.SortedSet	NO	SI
java.util.List	SI	SI
java.util.Collection	SI	NO
java.util.Map	NO	NO
java.util.SortedMap	NO	SI
Arrays	SI	SI

Lo más usado para colecciones


Mapeo de Set

```
private Set images = new HashSet();
...
public Set getImages() {
 return this.images;
}
public void setImages(Set images) {
 this.images = images;
}
```

```
@org.hibernate.annotations.CollectionOfElements(
 targetElement = java.lang.String.class
)
@JoinTable(
 name = "ITEM IMAGE",
 joinColumns = @JoinColumn(name = "ITEM ID")
)
@Column(name = "FILENAME", nullable = false)
private Set<String> images = new HashSet<String>();
```

ITEM IMAGE

@Column, @JoinTable opcionales, solo fuerzan nombres de tabla y columna

ITEM

ITEM_ID	NAME	ITEM_ID	FILENAME
1	Foo	1	fooimage1.jpg
2	Bar	1	fooimage2.jpg
3	Baz	2	barimage1.jpg

La clave de ITEM_IMAGE es compuesta para evitar duplicados en el mismo ITEM (un set no los admite)

4

Mapeo de List

```
@org.hibernate.annotations.CollectionOfElements
@JoinTable(
 name = "ITEM IMAGE",
 @Column, @JoinTable
 joinColumns = @JoinColumn(name = "ITEM ID")
 opcionales
@org.hibernate.annotations.IndexColumn(
 Perserva el
@Column(name = "FILENAME")
 orden
private List<String> images = new ArrayList<String>();
 ITEM
 ITEM IMAGE
 POSITION
 ITEM ID
 FILENAME
 ITEM ID
 NAME
 Foo
 fooimage1.jpg
 0
 Bar
 fooimage2.jpg
 nov-08
 Baz
 foomage3.jpg
```


Mapeo de Bag

```
private Collection images = new ArrayList();
...
public Collection getImages() {
 return this.images;
}
public void setImages(Collection images) {
 this.images = images;
}
```

Clave artificial para hacer cada fila única (bag permite duplicados)

IIEM		
ITEM_ID	NAME	
1	Foo	
2	Bar	
3	Baz	

ITEM

nov-

ITEM_IN	// AGE
---------	--------

	TEM_IMAGE_ID	ITEM_ID	FILENAME
-	1	1	fooimage1.jpg
,	2	1	fooimage1.jpg
-	3	3	barimage1.jpg

Mapeo de Map

```
@org.hibernate.annotations.CollectionOfElements
@JoinTable(
 name = "ITEM_IMAGE",
 joinColumns = @JoinColumn(name = "ITEM_ID")
)
@Column, @JoinTable
@org.hibernate.annotations.MapKey(
 columns = @Column(name="IMAGENAME")
)
@Column(name = "FILENAME")
private Map<String, String> images = new HashMap<String, String>();

Guarda las claves
del mapa
```

ITEM

ITEM_IMAGE

ITEM_ID	NAME	ľ
1	Foo	
2	Bar	
3	Baz	

ITEM_ID	IMAGENAME	FILENAME	
1	Image One	fooimage1.jpg	
1	Image Two	fooimage2.jpg	
1	Image Three	foomage3.jpg	
	1 1 1 1	1 Image One 1 Image Two	

La clave se forma con ITEM_ID + IMAGENAME, no se permiten duplicados


Sorted & ordered cols.

- En hibernate no es lo mismo
 - Sorted se hace en memoria (JVM) usando interfaz Comparable
 - Ordered se hace en la BBDD con SQL
- Sorted solo aplicable a SortedMap y SortedSet

```
private SortedMap images = new TreeMap();
private SortedSet images = new TreeSet();
```

Sorted collections

```
@org.hibernate.annotations.CollectionOfElements
@JoinTable(
 name = "ITEM_IMAGE",
 joinColumns = @JoinColumn(name = "ITEM_ID")

@Column(name = "FILENAME", nullable = false)
@org.hibernate.annotations.Sort(
 type = org.hibernate.annotations.SortType.NATURAL
)
private SortedSet<String> images = new TreeSet<String>();
```

```
@org.hibernate.annotations.CollectionOfElements
@JoinTable(
 name = "ITEM_IMAGE",
 joinColumns = @JoinColumn(name = "ITEM_ID")
)
@org.hibernate.annotations.MapKey(
 columns = @Column(name="IMAGENAME")
)
@Column(name = "FILENAME")
@org.hibernate.annotations.Sort(
 type = org.hibernate.annotations:SortType.NATURAL
)
 alb@uniovi.es
 75
private Map<String, String> images = new HashMap<String, String>();
```

Ordered collections


```
Item

name : String
description : String
initialPrice : BigDecimal
reservePrice : BigDecimal
startDate : Date
endDate : Date
state : ItemState
approvalDatetime : Date
```

```
@org.hibernate.annotations.CollectionOfElements
@JoinTable(
 name = "ITEM_IMAGE",
 joinColumns = @JoinColumn(name = "ITEM_ID")
)
@AttributeOverride(
 name = "element.name",
 column = @Column(name = "IMAGENAME", nullable = false)
)
private Set<Image> images = new HashSet<Image>();
```

@Embeddable
public class Image {
 @Column(nullable = false)
 private String name;
 @Column(nullable = false)
 private String filename;
 @Column(nullable = false)
 private int sizeX;
 @Column(nullable = false)
 private int sizeY;
 ... // Constructor, accessor

Esta clase debe tener redefinidos hashCode() y equals()


- 17	Г	F	м
	•	_	

ITEM_IMAGE

ITEM_ID	ITEM_NAME	ITEM_ID	IMAGENAME	FILENAME	SIZEX	SIZEY
1	Foo	1	Foo	Foo.jpg	123	123
2	Bar .	1	Bar	Bar.jpg	420	80
3	Baz	2	Baz	Baz.jpg	50	60


Mapeo de clases


No son gestionadas

- Al contrario que en EJB 2.x no son gestionadas
- Un asociación Java es unidireccional, es una referencia
- Hibernate no cambia la semántica de Java
- No es lo mismo de $A \rightarrow B$ que $B \rightarrow A$


Asociaciones en Java

```
Category aParent = new Category();
Category aChild = new Category();
aChild.setParentCategory(aParent);
aParent.getChildCategories().add(aChild);
```


Si la relación es bidireccional siempre hay que establecer la relación en las dos clases

Se podría añadir un método como este para gestionar de forma cómoda la relación


Multiplicidad en JPA

- one-to-one
- many-to-many
- one-to-many
- many-to-one
 - son direccionales, esta es la inversa de una one-to-many


4

Unidireccional muchos a uno

```
public class Bid {
 ...
 @ManyToOne
 @JoinColumn(nullable = false)
 private Item item;
 ...
}
```

Bid siempre debe tener un Item

nov-08

alb@uniovi.es


Bidireccional uno a muchos

```
public class Bid {
 @ManyToOne
 @JoinColumn(nullable = false)
 private Item item;
public class Item {
 @OneToMany(mappedBy = "item")
 private Set<Bid> bids = new HashSet<Bid>();
 public void addBid(Bid bid) {
 bid.setItem(this);
 bids.add(bid); Doble actualización
```

```
@OneToMany(mappedBy = "item")
private Set<Bid> bid.setItem(item);
bid.setItem(item);
bid.setItem(item);
bids.add(bid);
```


- En java es necesaria pero en SQL la asociación es una foreign key.
 - Solo se actualiza el campo en una tabla.
- Hibernate vigila ambos extremos y detecta las dos modificaciones en Java
- Se producirán dos INSERT o dos UPDATE (según) cuando sólo una es necesaria
- Para evitarlo se marca un extremo con mappedBy="campo_FK_del_otro_extremo"


Propagación en cascada

```
Item newItem = new Item();
Bid newBid = new Bid();
newItem.addBid(newBid); //
session.save(newItem);
session.save(newBid);
```

Si no hay cascada hay que salvar los dos objetos aunque estén asociados

Con cascada basta salvar al padre (persistencia por alcanzabilidad)

Cascada o persistencia transitiva

- Se llama de las dos formas
 - Se da en las relaciones padre/hijo (los hijos dependen del padre)
 - Se puede especificar por separado el tipo cascada deseado para cada asociación

En doc de referencia buscar tipos de cascada "Transitive persistence"

nov-08

1

Tipos de cascada hibernate

none	Por defecto. No se propaga nada.		
save-update	Propaga llamadas a save(), update() y saveOrUpdate(). Los		
	objetos alcanzados pueden estar transient o detached y todos		
	quedan persistent.		
merge	Propaga llamadas a merge(). Todos los hijos detached son		
	replicados como persistentes, los hijos transient pasan a		
	persistent.		
delete	Propaga llamadas a delete().		
lock	Propaga llamadas a lock(). Los hijos detached quedan		
	persistent. El nivel de bloqueo no se propaga a los hijos.		
replicate	Propaga Hamadas a replicate().		
evict	Propaga llamadas a evict().		
refresh	Propaga llamadas a refresh().		
all	Incluye todas las opciones previas.		
delete-orphan	Provoca el borrado de los objetos con solo sacarlos de la		
	colección del padre.		


Tipos de cascada JPA

- ALL
- MERGE
- PERSIST
- REFRESH
- REMOVE

4

Cascada delete-orphan

```
// no cascade delete-orphan
anItem.getBids().remove(aBid);
em.remove(aBid);
```

```
//cascade delete-orphan
anItem.getBids().remove(aBid);
```


Uno o uno con foreign key

```
<< Table >>
 USERS
 << Table >>
 USER ID << PK>>>
 ADDRESS
public class User {
 SHIPPING ADDRESS ID << FK >> << UNIQUE >>
 ADDRESS ID << PK >>
 FIRSTNAME
 STREET
 LASTNAME
 ZIPCODE
 USERNAME
 CITY
 @OneToOne
 @JoinColumn (name="SHIPPING ADDRESS ID")
 private Address shippingAddress;
public class Address {
 En la clase que no
 @OneToOne (mappedBy = "shippingAddress")
 tiene la FK
 private User user;
```


Uno a uno con la misma clave

- Dos tablas comparten la misma clave
 - Es clave primaria en las dos
 - Y además foreign key en una de ellas
- Problema: solo se genera una clave, la segunda tabla debe esperar a que se genere en la primera
 - Se usa un generador especial para la segunda

Uno a uno misma Clave

```
</ Table >>
 USERS

USER_ID << PK >>
FIRSTNAME
LASTNAME
LASTNAME
USERNAME

CITY

ADDRE
STREE
ZIPCOL
CITY
```

```
</ Table >>
 ADDRESS

ADDRESS_ID << PK >> << FK >>
STREET
ZIPCODE
CITY
```

Con este generador toma la clave de la otra

```
User newUser = new User();
Address shippingAddress = new Address();
newUser.setShippingAddress(shippingAddress);
shippingAddress.setUser(newUser);
session.save(newUser);
```


Uno a muchos con Bag

- Ya está visto con SET pero se puede hacer con BAG si no se necesita ordenación y se permiten duplicados
- Al no tener que garantizar el orden ni vigilar los duplicados no hace falta cargar la colección para hacer las inserciones. Se consigue más eficiencia.

4

Uno a muchos con Bag

```
public class Bid {
 ...
 @ManyToOne
 @JoinColumn(nullable = false)
 private Item item;
 ...
}

public class Item {
 ...
 @OneToMany(mappedBy = "item")
 private Collection<Bid> bids = new ArrayList<Bid>();
 ...
}
```


Uno a muchos con List

- Para mantener el orden en el que fueron insertados
- Esto es, no se ordenan después de metidos como en SortedSet (o SortedMap)

```
public class Item {
 ...
 @OneToMany:
 @JoinColumn(name = "ITEM_ID", nullable = false)
 @org.hibernate.annotations.IndexColumn(name = "BID_POSITION")
 private List<Bid> bids = new ArrayList<Bid>();
 ...
}

public class Bid {
 ...
 @ManyToOne(optional=false)

@JoinColumn(name="ITEM_ID", insertable=false, updatable=false, nullable=false)
 private Item item;
 ...
BID
```

Dos @JoinColumn

nov-08

BID_ID	ITEM_ID	BID_POSITION	AMOUNT	CREATED_ON
1	1	0	99.00	19.04.08 23:11
2	1	1	123.00	19.04.08 23:12
3	2	0	433.00	20.04.08 09:30


... a Muchos @OrderBy

```
@Entity public class Project {
 @ManvToManv
 @OrderBy("lastname ASC", "seniority DESC")
 public List<Employee> getEmployees() {
 @Entity public class Employee {
 } :
 0 Id
 private int empId;
 private String lastname;
  List mantiene en memoria el
 private int seniority;
  orden traído de BDD
 @ManyToMany(mappedBy="employees")
 // By default, returns a List in ascending order by empId
 pero en BDD no se
 private List<Project> projects;
 mantiene el orden en el
 que se insertaron en List
```

Muchos a muchos


Item

name: String

description: String initialPrice: BigDecimal

reservePrice: BigDecimal

startDate: Date endDate: Date state: ItemState

```
@ManyToMany
 approvalDatetime: Date
@JoinTable(
 joinColumns = '{@JoinColumn(name = "CATEGORY ID"
 inverseJoinColumns = {@JoinColumn(name = "ITEM ID
private Set<Item> items = new HashSet<Item>();
 << Table >>
 ITEM
 ITEM ID << PK >>
 Se puede hacer
 << Table >>
 SELLER ID << FK>>>
 CATEGORY
 también con List
 NAME
 CATEGORY ID << PK >>
 DESCRIPTION
 NAME
 e idBag
 INITIAL PRICE
 << Table >>
 CATEGORY_ITEM
 CATEGORY ID << PK >> << FK >>
 ITEM ID << PK >> << FK >>
 nov-08
 alb@uniovi.es
 97
```


Muchos a muchos

bidireccional

```
aCategory.getItems().add(anItem);
anItem.getCategories().add(aCategory);
```


```
@ManyToMany
@JoinTable(
 name = "CATEGORY_ITEM",
 joinColumns = {@JoinColumn(name = "CATEGORY_ID")},
 inverseJoinColumns = {@JoinColumn(name = "ITEM_ID")}
)
private Set<Item> items = new HashSet<Item>();
@ManyToMany(mappedBy = "items")
private Set<Category> categories = new HashSet<Category>();
```

@JoinTable opcional


nov-08

Mapeo de clases asociativas


alb@uniovi.es

99

asociativa Clase

```
@Entity
@Table(name = "CATEGORIZED ITEM")
public class CategorizedItem {
 @Embeddable
 public static class Id implements Serializable {
 @Column(name = "CATEGORY ID")
 private Long categoryId;
 Clase para la clave
 @Column(name = "ITEM ID")
 compuesta
 private Long itemId;
 public Id() {}
 public Id(Long categoryId, Long itemId) {
 this.categoryId = categoryId;
 this.itemId = itemId;
 public boolean equals(Object o) {
 if (o != null && o instanceof Id) {
 Id that = (Id)o;
 return this.categoryId.equals(that.categoryId) &&
 this.itemId.equals(that.itemId);
 } else {
 return false;
 public int hashCode() {
 return categoryId.hashCode() + itemId.hashCode();
```

```
@Table(name = "CATEGORIZED ITEM")
 public class CategorizedItem {
 @Embeddable
 public static class Id implements Serializable {
 @EmbeddedId
 private Id id = new Id();
 @Column(name = "ADDED BY USER")
 private String username;
 @Column(name = "ADDED ON")
 private Date dateAdded = new Date();
 @ManyToOne
 @JoinColumn(name="ITEM ID", insertable = false, updatable = false)
 @ManyToOne
 @JoinColumn(name="CATEGORY ID", insertable = false, updatable = false)
 private Category category;
 public CategorizedItem() {}
 public CategorizedItem(String username, Category category, Item item) {
 // Set fields.
Clave compuesta:
 this.username = username;
la clase Id debe cumplir
 this.category = category;
 this.item = item:
unas condiciones
 // Set identifier values
 this.id.categoryId = category.getId();
 this.id.itemId = item.getId();
 // Guarantee referential integrity
 category.getCategorizedItems().add(this);
 item.getCategorizedItems().add(this);
```

// Getter and setter methods

. . .

@Entity


Primary Key Class:

- Es una clase Java (POJO) pública.
- Constructor público sin argumentos.
- Si hay aceso por get/set deben ser public o protected.
- Debe ser serializable.
- Define equals() and hashCode().