

Programmation Web Avancée Hibernate

Thierry Hamon

Bureau H202 - Institut Galilée
Tél.: 33 1.48.38.35.53
Bureau 150 - LIM&BIO - EA 3969
Université Paris 13 - UFR Léonard de Vinci
74, rue Marcel Cachin, F-93017 Bobigny cedex
Tél.: 33 1.48.38.73.07, Fax.: 33 1.48.38.73.55
thierry.hamon@univ-paris13.fr
http://www-limbio.smbh.univ-paris13.fr/membres/hamon/PWA-20122013

Introduction

Hibernate:

- Framework Java
- Gestion de persistance des objets dans les BD relationnelles
- Solution pour faire le lien entre la programmation objet et les SGBD :
 - les accès à la base de données sont gérés par des objets et des méthodes Java
 - les JavaBean masquent la structure et les spécificités de la BD
- Hibernate (3) : Représentation XML du résultat de la requête

Autre représentation des objets : Plain Old Java Object (POJO)

Architecture

Eléments nécessaires :

- Classe de persistance : une classe de JavaBean pour l'encapsulation des données d'une table
- Correspondance entre la classe et la table : fichier de mapping
- Propriétés de configuration : Informations permettant la connexion à la BD

Architecture

Persistance

- Non-persistance : Perte des objets manipulés par une application lors la fin d'une session
- Persistance : Sauvegarde des objets manipulés par une application pour pouvoir les recréer lors d'une autre session
- Moyen: utilisation d'une BD

Rendre une application persistante :

- insertion et mise à jour de données dans une BD
- à partir de données XML de manière similaire à la manipulation d'objets Java

Gestion de la persistance

Plusieurs aspects:

- Connexion à la BD
- Création de tous les objets ou uniquement de ceux nécessaires
- Transformation (mapping) de la structure de la BD pour l'adapter aux objets
- Chargement en mémoire des données en une seule fois ou au fur et à mesure

Hibernate : Framework en charge de la persistance des données dans une application Web

Mise en œuvre simple

- Exemple tiré du tutoriel http://docs.jboss.org/ hibernate/orm/3.5/reference/en/html/tutorial.html (VF: http://www.dil.univ-mrs.fr/~massat/docs/ hibernate-3.1/reference/fr/html/tutorial.html)
- Persistance grâce à la BD interne d'Hibernate
- Définition
 - Configuration (propriétés et mapping)
 - Classe de persistance
 - Gestion de la session / interface Hibernate

Configuration

- Fichier de mapping (nom du fichier : nom de la classe, extension .hbm.xml)
- Configuration de Hibernate (hibernate.cfg.xml)

Fichier de mapping

- Chargement et stockage des données persistantes
- Indication des tables et de la BD à utiliser
- Définition de la structure des tables
- Définition des clés primaires
- Correspondance entre les noms et les types des objets et les noms des colonnes

Exemple de fichier de mapping

fichier Event.hbm.xml

```
<?xml version="1.0"?>
<!DOCTYPE hibernate-mapping PUBLIC</pre>
 "-//Hibernate/Hibernate Mapping DTD 3.0//EN"
 "http://hibernate.sourceforge.net/hibernate-mapping-3.0.dtd">
<hibernate-mapping>
 <class name="events.Event" table="EVENTS">
 <id name="id" column="EVENT_ID">
 <generator class="native"/>
 </id>
 column="date" type="timestamp" column="EVENT_DATE"/>
 property name=" title"/>
 <set name="participants" table="PERSON_EVENT" inverse="true">
 <key column="EVENT_ID"/>
 <many-to-many column="PERSON_ID" class="events.Person"/>
 </set>
 </class>
</hibernate-mapping>
```

◆□▶ ◆周▶ ◆三▶ ◆三▶ ● めぬべ

Explications

- Balise hibernate-mapping : définition des mappings
- Balise class : définition de la classe et de la table concernées par le mapping

• classe : events.Event

• table : EVENTS

Explications

- Balise id : déclaration de la propriété de l'identifiant
 - name="id": identifiant Java conduisant Hibernate à utiliser les getter/setter standard (getld/setld)
 - generator : stratégie de génération de l'identifiant
 - native : choix entre les valeurs identity (colonne du SGBD), sequence (séquence fournie par le SGBD) ou hilo (génération spécifique à Hibernate)
 - increment : identifiants entiers (à utiliser lorsque qu'aucun autre processus accède à la table
 - Possibilité d'écrire sa propre stratégie de génération d'identifiant

Explications

- Propriété title :
 - le nom de la propriété est le nom de la colonne
 - détermination du type de mapping et de la conversion par Hibernate
- Propriété date :
 - attribut column : correspondance avec la colonne EVENT_DATE (date pouvant être réservé)
 - attribut type : spécification du type de mapping et de la conversion
- Balise set : définition d'une association (table PERSON_EVENT)
 NB : le mapping pour la table PERSON est à écrire

Configuration de Hibernate

- Fichier hibernate.properties ou hibernate.cfg.xml (prioritaire)
- Balise hibernate-configuration : configuration de hibernate pour l'application courante
- Balise session-factory : Fabrique de session
- Définition des paramètres de connexion
 - Pilote du SGBD (propriété connection.driver_class)
 Autres valeurs possibles :
 - com.mysql.jdbc.Driver (MySQL)
 - org.postgresql.Driver (Postgresql)
 - oracle.jdbc.driver.OracleDriver (Oracle)

Configuration de Hibernate

- Définition des paramètres de connexion (suite)
 - URL du serveur (propriété connection.url) Autres valeurs possibles :
 - jdbc:mysql://localhost/hibernateAppli (MySQL)
 - jdbc:postgresql://localhost/hibernateAppli (Psotgresql)
 - jdbc:oracle:thin:@localhost:1521:oracle (Oracle à vérifier)
 - Nom d'utilisateur et mot de passe (proprétés connection.username et connection.password)
 - Nombre de connexion simultanée (propriété connection.pool_size)

Configuration de Hibernate

- Définition des paramètres de connexion (suite)
 - Dialecte SQL à utiliser (propriété dialect)
 Autres valeurs :
 - org.hibernate.dialect.MySQLDialect (MySQL)
 - org.hibernate.dialect.PostgreSQLDialect (Postgresql)
 - org.hibernate.dialect.OracleDialect, org.hibernate.dialect.Oracle10gDialect (Oracle)
- Fichiers de mapping : balise mapping
- Propriété hbm2ddl.auto
 - comportement au démarrage du serveur de BD Hibernate (validation, mise à jour de la BD existante, suppression et création de la BD)
 - valeurs possibles : validate, update, create, create-drop)
 - cette propriété est à supprimer pour garder les informations entre deux arrêt du serveur BD Hibernate

Galilée exemple de fichier de configuration Hibernate

hibernate.cfg.xml

```
<?xml version='1.0' encoding='utf-8'?>
<!DOCTYPE hibernate—configuration PUBLIC</pre>
 "-//Hibernate/Hibernate Configuration DTD 3.0//EN"
 "http://hibernate.sourceforge.net/hibernate-configuration -3.0.dtd">
<hibernate-configuration>
 <session -factory>
 <!-- Database connection settings -->
 connection.driver_class">org.hsqldb.idbcDriver
 connection.url">jdbc:hsqldb:hsql://localhost/property>
 cproperty name="connection.username">sa/property>
 cproperty name="connection.password">/property>
 <!-- JDBC connection pool (use the built-in) -->
 cproperty name="connection.pool_size">1/property>
 <!-- SQL dialect -->
 cproperty name="dialect">crg.hibernate.dialect.HSQLDialect/property>
 <!-- Enable Hibernate's automatic session context management -->
 <!-- Disable the second-level cache -->
 cproperty name="cache.provider_class">org.hibernate.cache.NoCacheProvider
 </property>
 ◆□ → ◆周 → ◆ 章 → ◆ 章 → ◆ 9 0 0
```

Salilée Exemple de fichier de configuration Hibernate

hibernate.cfg.xml

Ingénieurs

Classe de persistance

- Classe JavaBean
- Utilisation de convention de nommage JavaBean pour les méthodes getter et setter
- Visibilité des champs : privée
- Visibilité de la classe : public recommandée
- Contraintes :
 - Propriété obligatoire : id
 - Constructeur sans argument obligatoire

Exemple de classe de persistance

```
package events;
import java.util.*;
public class Event {
 private Long id;
 private String title;
 private Date date;
 public Event() {}
 public Long getId() {
 return id;
 private void setId (Long id) {
 this.id = id;
 public Date getDate() {
 return date:
 public void setDate(Date date) {
 this . date = date:
```


Exemple de classe de persistance

```
public String getTitle() {
 return title;
}
public void setTitle(String title) {
 this.title = title;
}
private Set participants = new HashSet();
public Set getParticipants() {
 return participants;
}
public void setParticipants(Set participants) {
 this.participants = participants;
}
```

◆□ > ◆圖 > ◆園 > ◆園 > ■

Gestion de la session

- Fichier HibernateUtil.java
- Démarrage de Hibernate
 - Création de la fabrique de session SessionFactory
 - puis création de la session (un thread)

Fichier HibernateUtil.java

```
package util:
import org.hibernate.*;
import org. hibernate.cfg.*:
public class HibernateUtil {
 private static final SessionFactory sessionFactory;
 static {
 trv {
 // Create the SessionFactory from hibernate.cfg.xml
 sessionFactorv = new Configuration(), configure(), buildSessionFactorv():
 } catch (Throwable ex) {
 // Make sure you log the exception, as it might be swallowed
 System.err.println("Initial SessionFactory creation failed." + ex);
 throw new ExceptionInInitializerError(ex);
 public static SessionFactory getSessionFactory() {
 return sessionFactory;
```


Mise en œuvre et déploiement

- Ecriture d'une servlet
- Utilisation de Ant pour générer l'archive war
- Tests supplémentaires

Exemple de servlet

Eléments:

- Initiation de la session et création de la transaction dans la méthode doGet
 - Récupération de la fabrique de session getSessionFactory()
 - Récupération de la session courante dans la fabrique getCurrentSession()
 - Démarrage de la transaction beginTransaction()
- Méthodes d'accès (ajout d'un enregistrement, récupération des enregistrements)
 - Sauvegarde d'un enregistrement : méthode save(objet)
 Etape préliminaire : création de l'objet correspondant à l'enregistrement
 - récupération des enregistrements : méthode list()

package events;

Exemple de Servlet

Initialisation de la transaction

```
import util. HibernateUtil:
import javax.servlet.http.*;
import iavax.servlet.ServletException:
import iava.io.*:
import java.util.*;
import java.text.SimpleDateFormat;
public class EventManagerServlet extends HttpServlet {
 protected void doGet(HttpServletRequest request, HttpServletResponse response)
 throws ServletException . IOException {
 try {
 // Begin unit of work
 HibernateUtil.getSessionFactory().getCurrentSession().beginTransaction();
 // Write HTML header
 PrintWriter out = response.getWriter():
 out.println("<html>head>title>Event Manager</title></head>body>");
 String eventTitle = request.getParameter("eventTitle");
 String eventDate = request.getParameter("eventDate");
 createAndStoreEvent(eventTitle, dateFormatter.parse(eventDate));
 list Events (out);
 ◆□ → ◆周 → ◆ 章 → ◆ 章 → ◆ 9 0 0
```


Exemple de Servlet

Sauvegarde

Exemple de Servlet

Interrogation

Ant

- Outil de construction de projet similaire à make mais en Java
- Génération de classes ou d'archives à partir d'un fichier de construction build.xml
- Définition de cibles (balise target, attribut name) et de dépendances (attribut depends)
- Réalisation d'opération sur une architecture définie dans le fichier de construction

Fichier build.xml

```
ect name="hibernate-tutorial" default="compile">
 cproperty name="sourcedir" value="${ basedir}/src"/>
 cproperty name="targetdir" value="${ basedir}/bin"/>
 cproperty name="librarydir" value="${basedir}/lib"/>
 <path id="libraries">
 <fileset dir="${librarydir}">
 <include name="*.jar"/>
 </fileset>
 </path>
 <target name="clean">
 <delete dir="${targetdir}"/>
 <mkdir dir="${targetdir}"/>
 </target>
 <target name="compile" depends="clean, copy-resources">
 <javac srcdir="${sourcedir}"</pre>
 destdir="${targetdir}"
 classpathref="libraries"/>
 </target>
```


Fichier build.xml

```
<target name="copy-resources">
 <copy todir="${targetdir}">
 <fileset dir="${sourcedir}">
 <exclude name="**/*.java"/>
 </fileset>
 </copy>
 </target>
 <target name="run" depends="compile">
 <java fork="true" classname="events.EventManager" classpathref="libraries">
 <classpath path="${targetdir}"/>
 <arg value="${action}"/>
 </java>
 </target>
 <target name="war" depends="compile">
 <war destfile="hibernate-tutorial.war" webxml="web.xml">
 <lib dir="${librarydir}">
 <exclude name="jsdk*.jar"/>
 </lib>
 <classes dir="${targetdir}"/>
 </war>
 </target>
</project>
```


Ant - Utilisation

- commande : ant
- sans cible : cible par défaut

```
cproject name="hibernate-tutorial" default="compile">
```

- avec une cible :
 - ant war : génération de l'archive WAR (pour le déploiement sur tomcat – nécessite un fichier web.xml)
 - ant run -Daction=list : exécution de la classe events.EventManager avec le paramètre action=list

Architecture de l'application Web

Répertoire racine : hibernateTutorial Sous-répertoires :

- lib : contient les .jar nécessaires à Hibernate
- ls:

```
antlr.jar commons-collections3.jar hibernate3.jar
asm3-all.jar commons-collections.jar hibernate-commons-annotations.jar
asm3.jar commons-logging.jar hibernate-core.jar
cglib.jar dom4j-1.6.1.jar hibernate-ehcache.jar
hibernate-entitymanager.jar javassist.jar slf4j-api.jar
hibernate-jdbc4-testing.jar jta.jar slf4j-log4j12.jar
hibernate-jpa-2.0-api.jar log4j-1.2.jar
hsqldb.jar readme.txt
```

• src : sources de l'application

Architecture de l'application Web

- src : sources de l'application
 - Fichier hibernate.cfg.xml
 - Fichier log4j.properties (gestion de logs)
 - Répertoire util : chemin vers le code Java HibernateUtil.java
 - Répertoire events : chemin vers le code Java de l'application et les fichiers de mapping
 - ls:

Event.hbm.xml Event.java EventManager.java EventManagerServlet.java Person.hbm.xml Person.java

Procédure de test de l'exemple

on se situe dans le répertoire hibernateTutorial

- Compilation : ant
- Génération de l'archive : ant war
- Lancement du serveur BD Hibernate :
 java -classpath ../lib/hsqldb.jar
 org.hsqldb.Server
 NB : Utiliser le script runCleanDatabase.sh (présent dans
 - l'archive)

Procédure de test de l'exemple

• Déploiement sur le serveur Tomcat

URL d'accès:

http://marseille2:8080/hibernate-tutorial/eventmanager

NB: modifier eventmanager en incluant votre nom (voir le

fichier web.xml

(un extrait des logs du serveur tomcat est présent dans le fichier log.txt)

