

Java Persistence API

Jeszenszky Péter
Debreceni Egyetem, Informatikai Kar
jeszenszky.peter@inf.unideb.hu

Utolsó módosítás: 2018. december 20.

Perzisztencia

- Jelentése tartós fennmaradás.
- Az informatikában az olyan adatra használjuk, mely túléli a létrehozó folyamatot.

3

Fogalmak

- Perzisztencia (*persistence*)
- Adatelérési objektum (*data access object* – DAO)
- Szakterületi modell (*domain model*)
- Vérszegény szakterületi modell (*anemic domain model*)
- „Jó öreg Java objektum” (*plain old Java object* – POJO)
- JavaBean
- Objektum-relációs leképezés (*object-relational mapping* – ORM)

2

Perzisztencia megvalósítása

- A Java számos megoldást kínál perzisztencia megvalósításához:
 - Állománykezelés
 - *Java Architecture for XML Binding* (JAXB)
 - JDBC
 - Objektum sorosítás: lásd a `java.io.Serializable` interfészt <https://docs.oracle.com/en/java/javase/11/docs/api/java.base/java/io/Serializable.html>
 - ...
- A továbbiakban adatok relációs adatbázisokban való tárolásával foglalkozunk.

4

Data access object (DAO)

- Egy adatforráshoz olyan módon való hozzáférést biztosító objektum, melynek interfésze mögött teljesen elrejtésre kerülnek az adatforrás implementációs részletei.
 - Egy interfészt definiál egy adott entitáshoz kapcsolódó perzisztencia műveletek végrehajtásához.
- Lásd:
 - Deepak Alur, Dan Malks, John Crupi. *Core J2EE Patterns: Best Practices and Design Strategies*. 2nd edition. Prentice Hall, 2003.
 - *Core J2EE Patterns – Data Access Object*
<http://corej2eepatterns.com/DataAccessObject.htm>

5

Vérszegény szakterületi modell

- Viselkedést nem tartalmazó szakterületi modell.
 - Martin Fowler szerint antiminta.
- Lásd:
 - Martin Fowler: *AnemicDomainModel*.
<http://www.martinfowler.com/bliki/AnemicDomainModel.html>

7

Szakterületi modell

- Egy adott szakterület objektum modellje, mely viselkedést és adatokat is magában foglal.
<http://martinfowler.com/eaCatalog/domainModel.html>
 - Lásd:
 - Martin Fowler. *Patterns of Enterprise Application Architecture*. Addison-Wesley Professional, 2002.

6

POJO

- Rebecca Parsons, Josh MacKenzie és Martin Fowler által kitalált fogalom.
- Egy közönséges Java objektum, melyre nem vonatkoznak megszorítások.
 - Például nem implementál valamilyen előírt interfészeket.
- Lásd:
 - Martin Fowler: *POJO*.
<http://www.martinfowler.com/bliki/POJO.html>

8

JavaBean

- A `java.io.Serializable` interfészt implementáló osztály, melynek van paraméter nélküli konstruktora, valamint lekérdező és beállító metódusokat szolgáltat a tulajdonságaihoz való hozzáféréshez.

– Lásd:

- *JavaBeans Specification 1.01 (Final Release)* (August 8, 1997) <http://www.oracle.com/technetwork/articles/javase/spec-136004.html>
- *The Java Tutorials – Trail: JavaBeans* <http://docs.oracle.com/javase/tutorial/javabeans/>
- Stephen Colebourne. *The JavaBeans specification*. November 28, 2014. <http://blog.joda.org/2014/11/the-javabeans-specification.html>

9

Réteget alkalmazás architektúra

Forrás: Christian Bauer, Gavin King, Gary Gregory. *Java Persistence with Hibernate*. 11
2nd edition. Manning, 2015.

Objektum-relációs leképezés

- Objektumorientált programozási nyelvek objektumai és relációs adatbázis táblák közötti konverziót jelent.
 - Szakterületi modellek objektumainak relációs adatbázis táblákban való tárolásának megvalósítása.

10

Paradigma ütközés

- *Object-relational impedance mismatch*:
 - A két világ között eltérésekből fakadó nehézségeket jelenti.
 - Eltérő fogalmak használata, melyek nem mindegyikének van megfelelője a másik világban.
 - Példa:
 - Asszociációk kezelése: $N:M$ kapcsolatok ábrázolásához kapcsolótábla szükséges, mely közvetlenül nem jelenik meg az objektum modellben.

12

Objektum-relációs leképezés megvalósítása (1)

Forrás: M. Keith, M. Schincariol. *Pro JPA 2 – A Definitive Guide to Mastering the Java Persistence API*. 2nd edition. Apress, 2013.

13

Objektum-relációs leképezés megvalósítása (3)

15

Objektum-relációs leképezés megvalósítása (2)

Legend:

Forrás: M. Keith, M. Schincariol. *Pro JPA 2 – A Definitive Guide to Mastering the Java Persistence API*. 2nd edition. Apress, 2013.

Objektum-relációs leképezés megvalósítása (4)

Forrás: M. Keith, M. Schincariol. *Pro JPA 2 – A Definitive Guide to Mastering the Java Persistence API*. 2nd edition. Apress, 2013.

16

Korábbi megoldások Java objektum perzisztencia megvalósítására (1)

- **Gyártófüggetlen megoldások:**
 - Szabad és nyílt forrású megoldások (például *Castor*, *Hibernate*) és nem szabad megoldások (*TopLink*).
- **JDBC**
- **Adat leképezők (data mappers):**
 - Részleges megoldást jelentenek félúton a JDBC és a teljes ORM megoldások között, ahol az alkalmazásfejlesztő szolgáltatja az SQL utasításokat.
 - Példa:
 - Jdbi (licenc: Apache License 2.0) <http://jdbi.org/>
 - MyBatis (licenc: Apache License 2.0) <http://www.mybatis.org/mybatis-3/>
 - Lásd:
 - Martin Fowler: *Data Mapper*. <http://martinfowler.com/eaCatalog/dataMapper.html>
 - Martin Fowler. *Patterns of Enterprise Application Architecture*. Addison-Wesley Professional, 2002.

17

Alternatív ORM megoldások

- *Apache Cayenne* (licenc: *Apache License 2.0*)
<https://cayenne.apache.org/>
- *Speedment* (licenc: *Apache License 2.0*)
<https://github.com/speedment/speedment>

19

Korábbi megoldások Java objektum perzisztencia megvalósítására (2)

- **Enterprise JavaBeans – Entity Beans:**
 - A 2006-ban megjelent EJB 3.0 óta elavultnak számító megoldás, a JPA hivatott betölteni szerepét.
- **Java Data Objects (JDO):**
 - Példa:
 - *Apache JDO* (licenc: *Apache License 2.0*)
<https://db.apache.org/jdo/>
 - *DataNucleus Access Platform* (licenc: *Apache License 2.0*)
<http://www.datanucleus.org/>

18

Java Persistence API (1)

- POJO-alapú ORM megoldás Java objektum perzisztencia megvalósítására.
 - Eredetileg az *Enterprise JavaBeans* (EJB) 3.0 specifikációban jelent meg 2006-ban a Java EE 5 részeként.
 - Az aktuális verzió a 2.2 számú, mely 2017-ben jelent meg.

20

Java Persistence API (2)

- Az alábbi csomagok tartalmazzák (Java EE 8):
 - `javax.persistence`
<https://javaee.github.io/javaee-spec/javadocs/javax/persistence/package-frame.html>
 - `javax.persistence.criteria`
<https://javaee.github.io/javaee-spec/javadocs/javax/persistence/criteria/package-frame.html>
 - `javax.persistence.metamodel`
<https://javaee.github.io/javaee-spec/javadocs/javax/persistence/metamodel/package-frame.html>
 - `javax.persistence.spi`
<https://javaee.github.io/javaee-spec/javadocs/javax/persistence/spi/package-frame.html>

21

Jellemzők

- **POJO-alapú**
- **Nem tolakodás (*non-intrusiveness*)**
 - A perzisztencia API elkülönül a perzisztens osztályoktól.
 - Az alkalmazás üzleti logikája hívja meg, paraméterként adja át az API-nak a perzisztens objektumokat.
- **Objektumorientált lekérdező nyelv**
 - Java Persistence Query Language (JPQL)
- **Mobil entitások**
 - A perzisztens objektumok egy Java virtuális gépből egy másikba vihetők át.
- **Egyszerű konfigurálás**
 - Alapértelmezések használata, az ezektől való eltérésnél szükséges csak konfigurálás (*configuration by exception*).
 - A leképezéshez metaadatok annotációkkal adhatóak meg vagy külsőleg XML dokumentumokban.
- **Nem szükséges hozzá alkalmazáserver**
 - Java SE alkalmazásokhoz is használható.

23

Specifikáció

- **JSR 338: Java Persistence 2.2 (Maintenance Release)** (July 17, 2017) <https://jcp.org/en/jsr/detail?id=338>
- Főbb újítások:
 - Számos annotáció típus – például `AttributeOverride`, `JoinColumn`, `NamedQuery` – ismétlődőnek jelölése.
 - A `java.time` csomag alábbi típusainak támogatása:
 - `java.time.LocalDate`
 - `java.time.LocalDateTime`
 - `java.time.LocalDateTime`
 - `java.time.OffsetTime`
 - `java.time.OffsetDateTime`
 - A `Stream` `getResultStream()` alapértelmezett metódus hozzáadása a `javax.persistence.Query` interfészhez, a `Stream<X>` `getResultStream()` metódus hozzáadása a `javax.persistence.TypedQuery` interfészhez.

22

JPA megvalósítások

- Szabad és nyílt forrású szoftverek:
 - **JPA 2.0:**
 - *Apache OpenJPA* (licenc: *Apache License 2.0*) <http://openjpa.apache.org/>
 - **JPA 2.1:**
 - **JPA 2.2:**
 - *DataNucleus Access Platform* (licenc: *Apache License 2.0*) <http://www.datanucleus.org/>
 - *EclipseLink* (licenc: *Eclipse Public License v1.0/Eclipse Distribution License v1.0*) <http://www.eclipse.org/eclipselink/>
 - *Hibernate ORM* (licenc: *LGPLv2.1*) <http://hibernate.org/>
 - Ezt használja alapértelmezésben perzisztencia szolgáltatóként a *WildFly* alkalmazáserver.
 - Lásd: *WildFly Developer Guide – JPA Reference Guide* http://docs.wildfly.org/15/Developer_Guide.html#JPA_Reference_Guide

24

JPA támogatás NoSQL adatbázisokhoz

- Szabad és nyílt forrású szoftverek:
 - *EclipseLink* (licenc: *Eclipse Public License v1.0/Eclipse Distribution License v1.0*) <http://www.eclipse.org/eclipselink/>
 - Lásd: *EclipseLink NoSQL* <http://www.eclipse.org/eclipselink/documentation/2.7/concepts/nosql.htm>
 - *Hibernate OGM* (licenc: LGPLv2.1) <http://hibernate.org/ogm/>
 - *Kundera* (licenc: *Apache License 2.0*) <https://github.com/Impetus/Kundera>
- Nem szabad szoftverek:
 - *ObjectDB* <http://www.objectdb.com/>

25

Hibernate komponensek

- *Hibernate OGM* <http://hibernate.org/ogm/>
 - JPA támogatás NoSQL adatbázisokhoz (például *MongoDB*, *Neo4j*)
- *Hibernate ORM* <http://hibernate.org/orm/>
 - JPA implementáció
- *Hibernate Search* <http://hibernate.org/search/>
 - Teljes szövegű keresés megvalósítása
- *Hibernate Validator* <http://hibernate.org/validator/>
 - Annotáció-alapú megoldás objektumokra vonatkozó megszorítások ellenőrzéséhez
- *Hibernate Tools* <http://hibernate.org/tools/>
 - Fejlesztőeszközök (Eclipse bővítmények)
- ...

27

IDE támogatás

- **Eclipse:**
 - *Dali Java Persistence Tools* (licenc: *Eclipse Public License v1.0*) <https://eclipse.org/webtools/dali/>
 - Az *Eclipse IDE for Java EE Developers* része.
- **IntelliJ IDEA:**
 - Csak az *Ultimate* kiadásban áll rendelkezésre!
 - Lásd: *Enabling JPA Support* <https://www.jetbrains.com/help/idea/enabling-jpa-support.html>
- **NetBeans:**
 - *Jeddict* (licenc: *Apache License 2.0*) <https://jeddict.github.io/>
<http://plugins.netbeans.org/plugin/53057/jpa-modeler>

26

Támogatott adatbázis-kezelő rendszerek

- Lásd az `org.hibernate.dialect` csomagot <http://docs.jboss.org/hibernate/orm/5.4/javadocs/org/hibernate/dialect/package-summary.html>
 - Microsoft SQL Server, Oracle, MySQL, PostgreSQL, Apache Derby (Java DB), H2, HSQLDB, ...

28

Rendelkezésre állás

- Elérhető a központi Maven tárolóból
 - Termékek:
 - `org.hibernate:hibernate-core:5.4.0.Final`
 - `org.hibernate:hibernate-entitymanager:5.4.0.Final`
 - `org.hibernate:hibernate-tools:5.4.0.CR2`
 - ...

29

NHibernate

- NHibernate (programozási nyelv: C#, licenc: LGPLv2.1) <http://nhibernate.info/>
 - A Hibernate portja a .NET platformra.

31

Maven támogatás

- *hibernate-tools-maven-plugin* (licenc: LGPLv2.1)
 - Elérhető a központi Maven tárolóból:
`org.hibernate:hibernate-tools-maven-plugin:5.3.0.Final`
 - Célok:
 - `hbm2ddl:`
 - `hbm2java:`

30

Entitás

- Egy pehelykönnyű perzisztens szakterületi objektum.

32

Entitás osztály (1)

- A `javax.persistence.Entity` annotációval ellátott vagy az XML leíróban entitásként jelölt osztály.
- Kötelező, hogy rendelkezzen `public` vagy `protected` láthatóságú paraméter nélküli konstruktorral.
- Csak felső szintű osztály lehet, nem lehet enum és interfész sem.
- Nem adható meg az osztályhoz, a metódusaihoz és a perzisztens példányváltozóikhoz sem `final` módosító.

33

Példányváltozók és tulajdonságok (1)

- Egy entitás perzisztens állapotát példányváltozók ábrázolják.
- A példányváltozókat kizárólag metódusokon keresztül érhetik el az entitás kliensei.
- Az entitás példányváltozóit a perzisztencia szolgáltató futtató környezet közvetlenül vagy lekérdező/beállító metódusokon keresztül éri el.
 - A példányváltozók láthatósága lehet `private`, `protected` vagy csomag szintű.
 - Ha a példányváltozók elérése lekérdező/beállító metódusokon keresztül történik, ezek láthatósága `public` vagy `protected` kell, hogy legyen.

35

Entitás osztály (2)

- Absztrakt és konkrét osztályok is lehetnek entitások.
- Az entitások kiterjeszthetnek entitás osztályokat és olyan osztályokat is, melyek nem entitások.

34

Példányváltozók és tulajdonságok (2)

- Kollekción értékű példányváltozók és tulajdonságok típusaként a `java.util.Collection`, `java.util.List`, `java.util.Map` és `java.util.Set` interfészeket kell használni.
 - Inicializáláshoz használhatók az interfészeket implementáló kollekción osztályok.

36

Példányváltozók és tulajdonságok (3)

- A példányváltozók és tulajdonságok típusaként az alábbiak használhatók:
 - Primitív típusok
 - `java.lang.String`
 - További, a `java.io.Serializable` interfészt implementáló típusok (primitív típusok csomagolóosztályai, `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[]`, `java.time.LocalDate`, `java.time.LocalDateTime`, `java.time.OffsetTime`, `java.time.OffsetDateTime`)
 - A `java.io.Serializable` interfészt implementáló felhasználói típusok
 - Enumok
 - Entitás osztályok
 - Entitás osztályok kollekcíói
 - Beágyazható osztályok
 - Beágyazható objektumokból vagy elemi típusú elemekből álló kollekcíók

37

EntityManager (1)

- A `javax.persistence.EntityManager` interfész biztosít API-t a perzisztencia műveletekhez.
<https://javaee.github.io/javaee-spec/javadocs/javax/persistence/EntityManager.html>
 - Lásd például a `find()`, `persist()` és `remove()` metódusokat.

39

Elsődleges kulcsok és entitás identitás

- Minden entitásnak kell, hogy legyen egy elsődleges kulcsa.
- Az elsődleges kulcs az entitás osztály egy vagy több példányváltozójának vagy tulajdonságának felel meg.
 - Elsődleges kulcs lehet egyszerű vagy összetett.
- Az elsődleges kulcsot alkotó példányváltozók vagy tulajdonságok típusaként használható:
 - Tetszőleges primitív típus vagy annak csomagoló típusa, `java.lang.String`, `java.util.Date`, `java.sql.Date`, `java.math.BigDecimal`, `java.math.BigInteger`.

38

EntityManager (2)

- Miután az `EntityManager` egy referenciát kap egy entitás objektumra, akkor azt mondjuk, hogy az objektumot az `EntityManager` **kezeli** (*manages*).
 - Referenciát kaphat egy entitás objektumra metódushívás paramétereként vagy adatbázisból való beolvasás révén.
- **Perzisztencia kontextus**nak nevezzük egy `EntityManager` által kezelt entitás objektumokat.
- Egy `EntityManager` adott típusú entitásokat kezel egy adott adatbázisban tárolva azokat.
 - A kezelt entítások típusát egy **perzisztencia egység** határozza meg.

40

Perzisztencia egység

- Osztályok egy olyan halmazát határozza meg, melyeket egy alkalmazás együtt kezel, és melyeket ugyanarra az adatbázisra kell leképezni.

41

JPA fogalmak

Forrás: Mike Keith, Merrick Schincariol. *Pro JPA 2*. 2nd edition. Apress, 2013.

43

EntityManagerFactory

- A `javax.persistence.EntityManagerFactory` interfész szolgál egy adott perzisztencia egységhez `EntityManager` objektumok létrehozására.
<https://javaee.github.io/javaee-spec/javadocs/javax/persistence/EntityManagerFactory.html>
 - Java SE alkalmazásokban a `javax.persistence.Persistence` osztály `createEntityManagerFactory()` metódusával hozható létre egy példány.
<https://javaee.github.io/javaee-spec/javadocs/javax/persistence/Persistence.html>

42

Perzisztencia egység (újra) (1)

- Egy logikai csoport, mely az alábbiakat tartalmazza:
 - Egy `EntityManagerFactory` és `EntityManager`-ei a konfigurációs beállításokkal együtt.
 - A perzisztencia egységben (az `EntityManagerFactory` `EntityManager`-ei által) kezelt osztályok halmaza.
 - ORM metaadatok (annotációk és/vagy XML metaadatok formájában).
- Definiálása a `persistence.xml` állományban történik.

44

Perzisztencia egység (újra) (2)

- Minden perzisztencia egységnek van neve.
 - Egy alkalmazáson belül ajánlott a perzisztencia egységeknek egyedi nevet adni.

45

persistence.xml (2)

- Állományszerkezet:

```
<persistence xmlns="http://xmlns.jcp.org/xml/ns/persistence"
  xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
  xsi:schemaLocation="http://xmlns.jcp.org/xml/ns/persistence
  http://xmlns.jcp.org/xml/ns/persistence/persistence_2_2.xsd"
  version="2.2">
  <!-- Egy vagy több persistence-unit elem: -->
  <persistence-unit name="név">
 <!-- ... -->
  </persistence-unit>
  <!-- ... -->
</persistence>
```

47

persistence.xml (1)

- Egy vagy több perzisztencia egységet definiáló XML dokumentum.
 - XML séma:
http://xmlns.jcp.org/xml/ns/persistence/persistence_2_2.xsd
- Egy JAR állomány vagy könyvtár META-INF könyvtárában kell elhelyezni.
 - A tartalmzó JAR állományt vagy könyvtárat a perzisztencia egység gyökerének nevezik.
 - WAR állományokban a WEB-INF/classes/ könyvtár kell, hogy tartalmazza a META-INF könyvtárat.

46

persistence.xml (3):

- Példa: egy EAR állomány

```
emp.ear:
  emp-ear.jar:
 META-INF/persistence.xml
 example/jpa/ejb/EmployeeService.class
  lib/emp-classes.jar:
 META-INF/orm.xml
 META-INF/emp-mappings.xml
 example/jpa/model/Employee.class
 example/jpa/model/Phone.class
 example/jpa/model/Address.class
 example/jpa/model/Department.class
 example/jpa/model/Project.class
```

48

persistence.xml (4)

- Példa (folytatás): a META-INF/persistence.xml állomány

```
<persistence xmlns="http://xmlns.jcp.org/xml/ns/persistence"
  version="2.2">
  <persistence-unit name="EmployeeService">
 <jta-data-source>java:app/jdbc/EmployeeDS</jta-data-source>
 <mapping-file>META-INF/emp-mappings.xml</mapping-file>
 <jar-file>lib/emp-classes.jar</jar-file>
  </persistence-unit>
</persistence>
```

49

XML ORM leíró (2)

- Állományszerkezet:

```
<entity-mappings
  xmlns="http://xmlns.jcp.org/xml/ns/persistence/orm"
  xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
  xsi:schemaLocation="http://xmlns.jcp.org/xml/ns/persistence/orm
 http://xmlns.jcp.org/xml/ns/persistence/orm_2_2.xsd"
  version="2.2">
  <!-- ... -->
</entity-mappings>
```

51

XML ORM leíró (1)

- Az objektum-relációs leképezéshez metaadatokat tartalmazó XML dokumentum, mely révén kiegészíthetők vagy felülírhatók az annotációkkal adott metaadatok.
 - A persistence-unit-metadata/xml-mapping-metadata-complete elem jelenléte esetén az annotációkat teljesen figyelmen kívül kell hagyni.
 - Egyébként a dokumentum felülírja illetve kiegészíti az annotációk révén szolgáltatott metaadatokat.
- XML séma:
http://xmlns.jcp.org/xml/ns/persistence/orm_2_2.xsd

50

XML ORM leíró (3)

- Példa: a META-INF/emp-mappings.xml állomány:

```
<entity-mappings xmlns="http://xmlns.jcp.org/xml/ns/persistence/orm"
  version="2.2">
  <package>example.jpa.model</package>
  <persistence-unit-metadata>
 <persistence-unit-defaults>
 <schema>HR</schema>
 </persistence-unit-defaults>
  </persistence-unit-metadata>
  <entity class="Employee">
 <table name="EMP"/>
  </entity>
  <!-- ... -->
</entity-mappings>
```

52

IDE támogatás: Eclipse (1)

- *Dali JPA Tools*
<https://eclipse.org/webtools/dali/gettingstarted.php>
 - Update site:
<http://download.eclipse.org/releases/2018-12/>
 - Az alábbiakat érdemes telepíteni:
 - *Web, XML, Java EE and OSGi Enterprise Development:*
 - Dali Java Persistence Tools – JPA Support
 - Dali Java Persistence Tools – JPA Diagram Editor

53

IDE támogatás: Eclipse (3)

- Funkciók:
 - *File* → *New* → *Other...* → *JPA* → {*JPA Entites from Tables, JPA Entity, JPA ORM Mapping File, JPA Project*}
 - *Window* → *Show View* → *Other...* → {*JPA Details, JPA Structure*}

55

IDE támogatás: Eclipse (2)

- JPA projekt létrehozása:
 - *File* → *New* → *Other...* → *JPA* → *JPA Project*
- JPA használata Apache Maven projektekben:
 - Létező projekt importálásnál észleli az Eclipse, ha a projekt használja a JPA-t.
 - JPA természet beállítása Maven projektként létrehozott új projektnél:
 - *Project* → *Properties* → *Project Facets* → *Convert to Faceted Form...*
 - A *Project Facets* panelen a JPA opciót kell bejelölni.

54

JPA „Helló, világ!” program (1)

- `pom.xml`:

```
<dependencies>
  <dependency>
 <groupId>org.hibernate</groupId>
 <artifactId>hibernate-entitymanager</artifactId>
 <version>5.4.0.Final</version>
 <scope>compile</scope>
  </dependency>
  <dependency>
 <groupId>org.apache.derby</groupId>
 <artifactId>derby</artifactId>
 <version>10.14.2.0</version>
 <scope>runtime</scope>
  </dependency>
</dependencies>
```

56

JPA „Helló, világ!” program (2)

- pom.xml: ha a JDK fő verziószáma 8-nál nagyobb, akkor az alábbi függőség is szükséges:

```
<dependency>
  <groupId>javax.xml.bind</groupId>
  <artifactId>jaxb-api</artifactId>
  <version>2.3.1</version>
  <scope>runtime</scope>
</dependency>
```

57

JPA „Helló, világ!” program (4)

- HelloJPA.java:

```
package hello;

import javax.persistence.EntityManager;
import javax.persistence.EntityManagerFactory;
import javax.persistence.Persistence;

import hello.model.Message;

public class HelloJPA {

 public static void main(String[] args) {
 EntityManagerFactory emf =
 Persistence.createEntityManagerFactory("Hello");
 EntityManager em = emf.createEntityManager();
 em.getTransaction().begin();
 Message message = new Message();
 message.setText("Hello, world!");
 em.persist(message);
 em.getTransaction().commit();
 em.close();
 emf.close();
 }
}
```

59

JPA „Helló, világ!” program (3)

- Message.java:

```
package hello.model;

@javax.persistence.Entity
public class Message {

 @javax.persistence.Id
 @javax.persistence.GeneratedValue
 private Long id;
 private String text;

 public Message() {
 }

 public String getText() {
 return text;
 }

 public void setText(String text) {
 this.text = text;
 }
}
```

58

JPA „Helló, világ!” program (5)

- META-INF/persistence.xml:

```
<persistence xmlns="http://xmlns.jcp.org/xml/ns/persistence"
  version="2.2">
  <persistence-unit name="Hello">
 <class>hello.model.Message</class>
 <properties>
 <property name="javax.persistence.jdbc.driver"
 value="org.apache.derby.jdbc.EmbeddedDriver"/>
 <property name="javax.persistence.jdbc.url"
 value="jdbc:derby:testDB;create=true"/>
 <property name="javax.persistence.schema-
 generation.database.action" value="drop-and-create"/>
 </properties>
  </persistence-unit>
</persistence>
```

60

JPA „Helló, világ!” program (6)

- Módosítás az adatbázisban:

```
EntityManagerFactory emf =
 Persistence.createEntityManagerFactory("Hello");
EntityManager em = emf.createEntityManager();
em.getTransaction().begin();
List<Message> messages = em.createQuery("SELECT m FROM
 hello.model.Message m").getResultList();
assert messages.size() == 1;
assert messages.get(0).getText().equals("Hello, world!");
messages.get(0).setText("Hello, JPA!");
em.getTransaction().commit();
em.close();
emf.close();
```

61

Az előbbi példa annotációk nélkül (2)

- META-INF/persistence.xml:

```
<persistence xmlns="http://xmlns.jcp.org/xml/ns/persistence"
 version="2.2">
  <persistence-unit name="Hello">
 <mapping-file>META-INF/orm.xml</mapping-file>
 <class>hello.model.Message</class>
 <properties>
 <property name="javax.persistence.jdbc.driver"
 value="org.apache.derby.jdbc.EmbeddedDriver"/>
 <property name="javax.persistence.jdbc.url"
 value="jdbc:derby:testDB;create=true"/>
 <property name="javax.persistence.schema-
 generation.database.action" value="drop-and-create"/>
 </properties>
  </persistence-unit>
</persistence>
```

63

Az előbbi példa annotációk nélkül (1)

- Message.java:

```
package hello.model;

public class Message {

 private Long id;
 private String text;

 public Message() {
 }

 public String getText() {
 return text;
 }

 public void setText(String text) {
 this.text = text;
 }
}
```

62

Az előbbi példa annotációk nélkül (3)

- META-INF/orm.xml:

```
<entity-mappings
 xmlns="http://xmlns.jcp.org/xml/ns/persistence/orm"
 version="2.2">
  <persistence-unit-metadata>
 <xml-mapping-metadata-complete/>
  </persistence-unit-metadata>
  <entity class="hello.model.Message" access="FIELD">
 <attributes>
 <id name="id">
 <generated-value strategy="AUTO"/>
 </id>
 <basic name="text"/>
 </attributes>
  </entity>
</entity-mappings>
```

64

Egy összetettebb példa (1)

- Employee.java:

```
@javax.persistence.Entity
public class Employee {

 @javax.persistence.Id
 private int id;
 private String name;
 private long salary;

 public Employee() {}

 public int getId() { return id; }
 public void setId(int id) { this.id = id; }

 public String getName() { return name; }
 public void setName(String name) { this.name = name; }

 public long getSalary() { return salary; }
 public void setSalary(long salary) { this.salary = salary; }

}
```

65

Egy összetettebb példa (3)

- EmployeeService.java (folytatás):

```
// adott azonosítójú alkalmazott törlése az adatbázisból
public void removeEmployee(int id) {
 Employee emp = findEmployee(id);
 if (emp != null) {
 em.remove(emp);
 }
}

// adott azonosítójú alkalmazott fizetésének növelése
public Employee raiseEmployeeSalary(int id, long raise) {
 Employee emp = em.find(Employee.class, id);
 if (emp != null) {
 emp.setSalary(emp.getSalary() + raise);
 }
 return emp;
}
```

67

Egy összetettebb példa (2)

- EmployeeService.java:

```
import java.util.List;
import javax.persistence.*;

public class EmployeeService {

 protected EntityManager em;

 public EmployeeService(EntityManager em) {
 this.em = em;
 }

 // alkalmazott létrehozása és mentése az adatbázisba
 public Employee createEmployee(int id, String name, long salary) {
 Employee emp = new Employee();
 emp.setId(id);
 emp.setName(name);
 emp.setSalary(salary);
 em.persist(emp);
 return emp;
 }
}
```

66

Egy összetettebb példa (4)

- EmployeeService.java (folytatás):

```
// adott azonosítójú alkalmazott betöltése az adatbázisból
public Employee findEmployee(int id) {
 return em.find(Employee.class, id);
}

// az összes alkalmazott betöltése az adatbázisból
public List<Employee> findAllEmployees() {
 TypedQuery<Employee> query = em.createQuery(
 "SELECT e FROM Employee e", Employee.class);
 return query.getResultList();
}
}
```

68

Egy összetettebb példa (5)

- EmployeeTest.java:

```
import javax.persistence.*;
import java.util.List;

public class EmployeeTest {

 public static void main(String[] args) {
 EntityManagerFactory emf =
 Persistence.createEntityManagerFactory("EmployeeService");
 EntityManager em = emf.createEntityManager();
 EmployeeService service = new EmployeeService(em);

 // alkalmazott létrehozása és mentése
 em.getTransaction().begin();
 Employee emp = service.createEmployee(158, "John Doe", 45000);
 em.getTransaction().commit();
 System.out.println("Persisted " + emp);
 }
}
```

69

Egy összetettebb példa (7)

- EmployeeTest.java (folytatás):

```
// adott alkalmazott módosítása
em.getTransaction().begin();
emp = service.raiseEmployeeSalary(158, 10000);
em.getTransaction().commit();
System.out.println("Updated " + emp);

// adott alkalmazott törlése
em.getTransaction().begin();
service.removeEmployee(158);
em.getTransaction().commit();
System.out.println("Removed Employee 158");

em.close();
emf.close();
}
}
```

71

Egy összetettebb példa (6)

- EmployeeTest.java (folytatás):

```
// adott alkalmazott betöltése
emp = service.findEmployee(158);
System.out.println("Found " + emp);

// az összes alkalmazott betöltése
List<Employee> emps = service.findAllEmployees();
for (Employee e : emps) {
 System.out.println("Found employee: " + e);
}
}
```

70

Java 8 dátum és idő típusok használata (1)

- A Hibernate ORM 5.2.0 számú kiadásában jelent meg a Java 8 dátum és idő típusainak alapértelmezett támogatása, a korábbi verziók előtt ehhez egy hibernate-java8 nevű programkönyvtár volt szükséges futásidőben.
 - Lásd: *Hibernate ORM 5.2 release*. Jun 1, 2016. <http://in.relation.to/2016/06/01/hibernate-orm-520-final-release/>
 - A JPA 2.2 számú verziója teszi lehetővé a java.time csomag dátum és idő típusainak használatát.
 - A Hibernate támogatja a java.time.Duration, java.time.Instant, java.time.ZonedDateTime típusokat is, a JPA 2.2 azonban nem!

72

Java 8 dátum és idő típusok használata (2)

- pom.xml:

```
<dependencies>
  ...
  <dependency>
 <groupId>org.hibernate</groupId>
 <artifactId>hibernate-java8</artifactId>
 <version>5.4.0.Final</version>
 <scope>runtime</scope>
  </dependency>
  ...
</dependencies>
```

73

Alapértelmezett táblanév felülírása

- Employee.java:

```
@javax.persistence.Entity
@Table(name="EMP", schema="HR")
public class Employee {

  // ...
}
```

75

Java 8 dátum és idő típusok használata (3)

- Employee.java:

```
@javax.persistence.Entity
public class Employee {

  @javax.persistence.Id
  private int id;
  private String name;
  private long salary;
  private java.time.LocalDate dob; // nincs további teendő

  public Employee() {}

  public int getId() { return id; }
  public void setId(int id) { this.id = id; }

  public String getName() { return name; }
  public void setName(String name) { this.name = name; }

  public long getSalary() { return salary; }
  public void setSalary(long salary) { this.salary = salary; }

  public java.time.LocalDate getDob() { return dob; }
  public void setDob(java.time.LocalDate dob) { this.dob = dob; }
}
```

74

Alapértelmezett oszlopnév felülírása

- Employee.java:

```
import
javax.persistence.*;

@Entity
public class Employee {

  @Id
  @Column(name="EMP_ID")
  private int id;

  private String name;

  @Column(name="SAL")
  private long salary;

  @Column(name="COMM")
  private String comments;
  // ...
}
```

76

Lusta betöltés

- Employee.java:

```
import javax.persistence.*;

@Entity
public class Employee {

 // ...
 @Basic(fetch=FetchType.LAZY)
 @Column(name="COMM")
 private String comments;
 // ...
}
```

77

Enum használata (2)

- Enum konstans nevének tárolása:

```
public enum EmployeeType {
 FULL_TIME_EMPLOYEE,
 PART_TIME_EMPLOYEE,
 CONTRACT_EMPLOYEE
}

@Entity
public class Employee {

 @Id
 private int id;

 @Enumerated(EnumType.STRING)
 private EmployeeType type;
 // ...
}
```

79

Enum használata (1)

- Enum konstans sorszámának tárolása
FULL_TIME_EMPLOYEE: 1, PART_TIME_EMPLOYEE:
2, CONTRACT_EMPLOYEE: 3):
 - Új konstans hozzáadásával elcsúszhat a számozás!

```
public enum EmployeeType {
 FULL_TIME_EMPLOYEE,
 PART_TIME_EMPLOYEE,
 CONTRACT_EMPLOYEE
}

@Entity
public class Employee {

 @Id
 private int id;

 private EmployeeType type; // nincs további teendő
 // ...
}
```

78

Beágyazott objektumok (1)

- Olyan objektumok, melyek nem rendelkeznek saját identitással, hanem egy másik entitás részét képezik.

80

Beágyazott objektumok (2)

- Példa:

Forrás: M. Keith, M. Schincariol. *Pro JPA 2 – A Definitive Guide to Mastering the Java Persistence API*. 2nd edition. Apress, 2013.

81

Beágyazott objektumok (4)

- Példa:

Forrás: M. Keith, M. Schincariol. *Pro JPA 2 – A Definitive Guide to Mastering the Java Persistence API*. 2nd edition. Apress, 2013.

83

Beágyazott objektumok (3)

- Példa (folytatás):

```
import javax.persistence.*;

@Embeddable
@Access(AccessType.FIELD)
public class Address {

 private String street;
 private String city;
 private String state;
 @Column(name="ZIP_CODE") private String zip;
 // ...
}

@Entity
public class Employee {

 @Id private int id;
 private String name;
 private long salary;
 @Embedded private Address address;
 // ...
}
```

82

Beágyazott objektumok (5)

- Példa (folytatás):

```
@Entity public class Employee {

 @Id private int id;
 private String name;
 private long salary;
 @Embedded
 @AttributeOverrides({
 @AttributeOverride(name="state", column=@Column(name="PROVINCE")),
 @AttributeOverride(name="zip", column=@Column(name="POSTAL_CODE"))
 }) private Address address;
 // ...
}

@Entity public class Company {

 @Id private String name;
 @Embedded private Address address;
 // ...
}
```

84

Beágyazott objektumok (6)

- Példa (folytatás): a JPA 2.2 számú verziójától az `@AttributeOverride` annotáció ismételhető (Hibernate 5.3.0).

```
@Entity public class Employee {  
 @Id private int id;  
 private String name;  
 private long salary;  
 @Embedded  
 @AttributeOverride(name="state", column=@Column(name="PROVINCE"))  
 @AttributeOverride(name="zip", column=@Column(name="POSTAL_CODE"))  
 private Address address;  
 // ...  
}  
  
@Entity public class Company {  
 @Id private String name;  
 @Embedded private Address address;  
 // ...  
}
```

85

Megszorítások (2)

- Szükséges hozzá az *Unified Expression Language* (EL) implementációja, mely lehetővé teszi dinamikus kifejezések használatát a megszorítások megsértéséhez tartozó üzenetekben.
 - JSR 341: *Expression Language 3.0 (Final Release)* (April 29, 2013) <https://jcp.org/en/jsr/detail?id=341>
 - Java EE konténerekben alapértelmezésben rendelkezésre áll.

87

Megszorítások (1)

- Használhatók a `javax.validation.constraints` csomag megszorításai.
 - *Bean Validation* <http://beanvalidation.org/>
 - A Java EE része (lásd a `javax.validation` csomagot és alcsoomagjait).
 - JSR 380: *Bean Validation 2.0 (Final Release)* (August 3, 2017) <https://jcp.org/en/jsr/detail?id=380>
 - Referencia implementáció: *Hibernate Validator* <http://hibernate.org/validator/>

86

Megszorítások (3)

- `pom.xml`:

```
<dependencies>  
 ...  
 <dependency>  
 <groupId>org.hibernate.validator</groupId>  
 <artifactId>hibernate-validator</artifactId>  
 <version>6.0.13.Final</version>  
 <scope>compile</scope>  
 </dependency>  
 <dependency>  
 <groupId>org.glassfish</groupId>  
 <artifactId>javax.el</artifactId>  
 <version>3.0.1-b11</version>  
 <scope>runtime</scope>  
 </dependency>  
 ...  
</dependencies>
```

88

Megszorítások (4)

- Employee.java:

```
import javax.validation.constraints.*;

@javax.persistence.Entity;
public class Employee {

 @id
 private int id;

 @NotNull(message="Employee name must be specified")
 @Size(min=1, max=100)
 private String name;

 @NotNull
 @Size(max=40)
 @Email
 private String email;
 // ...
}
```

89

Megszorítások (6)

- Érvényesítés történhet:

- Automatikusan adatbázis műveletek végrehajtása előtt.
 - Alapértelmezésben INSERT és UPDATE műveletek végrehajtása előtt történik automatikus érvényesítés.
- Egy javax.validation.Validator objektum validate() metódusának meghívásával.
 - Paraméterként kell átadni az objektumot, melyen érvényesítést kell végezni.

91

Megszorítások (5)

- Employee.java: üzenet paraméterek és üzenet kifejezések használata

```
import javax.validation.constraints.*;

@javax.persistence.Entity;
public class Employee {

 @id
 private int id;

 @NotNull(message="Employee name must be specified")
 @Size(min=1, max=100, message="The name must be between {min} and {max} characters long")
 private String name;

 @NotNull
 @Size(max=40)
 @Email(message="The email address '{validatedValue}' is invalid")
 private String email;
 // ...
}
```

90

Megszorítások (7)

- Automatikus érvényesítés engedélyezése a persistence.xml állományban:

```
<persistence xmlns="http://xmlns.jcp.org/xml/ns/persistence"
 version="2.2">
  <persistence-unit name="...">
 <validation-mode>AUTO|CALLBACK|NONE</validation-mode>
 <!-- ... -->
  </persistence-unit>
</persistence>
```

92

Megszorítások (8)

- A `validation-mode` elem lehetséges értékei:
 - **AUTO** (alapértelmezés): ha rendelkezésre áll `Bean Validation` szolgáltató a környezetben, akkor automatikus érvényesítés történik.
 - **CALLBACK**: automatikus érvényesítés történik, hibát eredményez, ha a környezetben nem áll rendelkezésre `Bean Validation` szolgáltató.
 - **NONE**: automatikus érvényesítés kikapcsolása.

93

EntityManager műveletek (1)

- `void persist(Object entity)`:
 - A paraméterként adott objektum mentése az adatbázisba.
 - Ha az objektumot az `EntityManager` már kezeli, akkor nem történik adatbázis művelet.
 - Az adatbázisban már létező objektum `javax.persistence.EntityExistsException` kivételt eredményez.

95

Megszorítások (9)

- Érvényesítés esetén a megszorítások megsértése `javax.validation.ConstraintViolationException` kivételt eredményez.
- A `Hibernate` a megszorításokat felhasználja adatbázis séma létrehozásához.

94

EntityManager műveletek (2)

- `<T> T find(Class<T> entityClass, Object primaryKey)`:
 - Az adott elsődleges kulcsú entitás betöltése az adatbázisból.
 - Ha nem létezik az entitás, akkor a visszatérési érték `null`.

96

EntityManager műveletek (3)

- `void remove(Object entity)`:
 - A paraméterként adott entitás törlése az adatbázisból.
 - Csak az EntityManager által kezelt objektum törölhető, egyébként a módszer `IllegalArgumentException` kivételt eredményez.

97

EntityManager műveletek (5)

- `<T> T merge(T entity)`:
 - A paraméterként adott (leválasztott) entitás belefésülése a perzisztencia kontextusba, a leválasztás ellentéte.
 - A paraméterként adott entitás továbbra is leválasztott marad.
 - A visszatérési érték egy olyan kezelt példány, mely a paraméter állapotát tükrözi.
 - Ez egy új példány, vagy pedig egy a perzisztencia kontextus által kezelt létező példány.

99

EntityManager műveletek (4)

- `void detach(Object entity)`:
 - A paraméterként adott entitás törlése a perzisztencia kontextusból.
 - Az objektum a továbbiakban **leválasztott**.
 - Az adatbázisba nem kiírt módosítások nem kerülnek szinkronizálásra az adatbázissal.

98

EntityManager műveletek (6)

- `void clear()`:
 - A perzisztencia kontextus törlése, mely az EntityManager által kezelt valamennyi objektumot leválasztottá teszi.
- `void flush()`:
 - A perzisztencia kontextus szinkronizálása az adatbázissal.

100

Perzisztencia műveletek kaszkádolása (1)

- Alapértelmezésben valamennyi perzisztencia művelet csak a paraméterként adott entitásra vonatkozik.
 - A művelet nem lesz végrehajtva az adott entitással kapcsolatban lévő más entitásokkal.
 - A logikai kapcsolatokat definiáló annotációkhoz (@ManyToMany, @ManyToOne, @OneToMany, @OneToOne) megadható cascade elemmel bírálható felül az alapértelmezett viselkedés.

101

Perzisztencia műveletek kaszkádolása (3)

- Példa:

```
@Entity
public class Employee {
 // ...
 @ManyToOne(cascade=CascadeType.PERSIST)
 Address address;
 // ...
}
```

103

Perzisztencia műveletek kaszkádolása (2)

- A `javax.persistence.CascadeType` enum példányai ábrázolják, hogy mely műveleteknél történik kaszkádolás:
 - ALL
 - DETACH
 - MERGE
 - PERSIST
 - REFRESH
 - REMOVE

102

Perzisztencia műveletek kaszkádolása (4)

- Kizárólag a `persist()` műveletre globálisan beállítható a kaszkádolás az XML leíróban:

```
<entity-mappings
  xmlns="http://xmlns.jcp.org/xml/ns/persistence/orm"
  version="2.2">
  <persistence-unit-metadata>
 <persistence-unit-defaults>
 <cascade-persist/>
 </persistence-unit-defaults>
  </persistence-unit-metadata>
</entity-mappings>
```

104

Leválasztott entitások (1)

- Egy leválasztott entitás egy perzisztencia kontextushoz nem tartozó entitás.
 - A leválasztott objektumon végzett módosítások nem kerülnek mentésre az adatbázisban.
- Egy entitás többféle módon válhat leválasztottá, például:
 - Egy perzisztencia kontextus lezárásakor valamennyi kezelt entitása leválasztott lesz.
 - Az EntityManager `clear()` metódusa leválasztja az általa kezelt valamennyi entitást.
 - Az EntityManager `detach()` metódusa leválasztja a paraméterként adott entitást.
 - ...

105

Leválasztott entitások (3)

- Leválasztott entitás kezelése:
 - Tranzakció véglegesítéskor módosul az adatbázisban az entitás.

```
EntityManager em;  
  
Employee emp; // referencia egy leválasztott entitásra  
  
em.getTransaction().begin();  
Employee managedEmp = em.merge(emp);  
managedEmp.setLastAccessTime(java.time.Instant.now());  
em.getTransaction().commit();
```

107

Leválasztott entitások (2)

- Leválasztott entitás kezelése (nem a várt eredményt adja):
 - Tranzakció véglegesítéskor nem módosul az adatbázisban az entitás.

```
EntityManager em;  
  
Employee emp; // referencia egy leválasztott entitásra  
  
em.getTransaction().begin();  
em.merge(emp);  
emp.setLastAccessTime(java.time.Instant.now());  
em.getTransaction().commit();
```

106

Szinkronizálás az adatbázissal

- Amikor a perzisztencia szolgáltató SQL utasításokat hajt végre az adatbázisban egy JDBC kapcsolaton keresztül, azt mondjuk, hogy a perzisztencia kontextus **kiírásra kerül (*flushed*)**.
 - Ez bármikor megtörténhet, amikor a perzisztencia szolgáltató szükségesnek ítéli.
 - Két esetben garantált a perzisztencia kontextus kiírása:
 - Tranzakció véglegesítéskor.
 - Az EntityManager `flush()` metódusának meghívásakor.

108

Elsődleges kulcs generálása (1)

- Az elsődleges kulcs automatikus generálására szolgál a `javax.persistence.GeneratedValue` annotáció típus.
 - A generált kulcs csak a perzisztencia kontextus kiírása után lesz garantáltan elérhető az alkalmazás számára.

109

Elsődleges kulcs generálása (3)

- Példa:

```
package example.jpa.model;

import javax.persistence.*;

@Entity
public class Employee {

 @Id
 @GeneratedValue(strategy=GenerationType.IDENTITY)
 private long id;
 // ...
}
```

111

Elsődleges kulcs generálása (2)

- Négyféle generálási stratégia választható, melyeket a `javax.persistence.GenerationType` enum példányai ábrázolnak:
 - **AUTO**: egy alkalmas stratégia automatikus választása az adott adatbázishoz.
 - **IDENTITY**: a perzisztencia szolgáltató egy *identity* oszlopot használ az elsődleges kulcs generálásához.
 - **SEQUENCE**: a perzisztencia szolgáltató egy szekvenciát használ az elsődleges kulcs generálásához.
 - **TABLE**: a perzisztencia szolgáltató egy adatbázis táblát használ az elsődleges kulcs generálásához.
 - Ez a legrugalmasabb és leghordozhatóbb stratégia.

110

Elsődleges kulcs generálása (4)

- Példa (folytatás):
 - Az `Employee` adatbázis táblát létrehozó DDL utasítás az Apache Derby esetén:

```
create table Employee (
 id bigint generated by default as identity,
 /* ... */
 primary key (id)
)
```

112

Lekérdezések (1)

- Java Persistence Query Language (JPQL):
 - A JPA részeként specifikált platformfüggetlen objektumorientált lekérdezőnyelv, mely révén adatbázisban tárolt perzisztens entitásokra vonatkozó lekérdezések fogalmazhatók meg.
 - Lefordítható egy célnyelvre, mint például az SQL.
 - 3 fajta utasítás: SELECT, UPDATE, DELETE.

113

Lekérdezések (3)

- A `javax.persistence.Query` és `javax.persistence.TypedQuery<X>` interfészek ábrázolják a lekérdezéseket.
 - Az `EntityManager` `createNamedQuery()`, `createNativeQuery()` és `createQuery()` metódusaival hozhatók létre.

115

Lekérdezések (2)

- Statikus és dinamikus lekérdezések:
 - Statikus lekérdezések definiálása annotációkban vagy XML leírókban.
 - Nevük van, nevesített lekérdezéseknek is nevezik őket, a végrehajtásnál a nevükkel kell hivatkozni rájuk.
 - Dinamikus lekérdezések megadása futásidőben történhet.

114

Lekérdezések (4)

- Példák SELECT lekérdezésekre:
 - `SELECT e`
`FROM Employee e`
 - `SELECT e.name`
`FROM Employee e`
 - `SELECT e.name, e.salary`
`FROM Employee e`
`ORDER BY e.name`
 - `SELECT e FROM`
`Employee e`
`WHERE e.address.state IN ('NY','CA')`

116

Lekérdezések (5)

- Példák SELECT lekérdezésekre (folytatás):
 - SELECT d
FROM Department d
WHERE SIZE(d.employees) = 2
 - SELECT d, COUNT(e), MAX(e.salary),
AVG(e.salary)
FROM Department d JOIN d.employees e
GROUP BY d
HAVING COUNT(e) >= 5

117

Lekérdezések (7)

- Példa dinamikus lekérdezés használatára:

```
public class QueryService {  
 protected EntityManager em;  
  
 public QueryService(EntityManager em) {  
 this.em = em;  
 }  
  
 public long queryEmpSalary(String deptName,  
 String empName) {  
 return em.createQuery("SELECT e.salary "  
 + "FROM Employee e "  
 + "WHERE e.department.name = :deptName"  
 + " AND e.name = :empName", Long.class)  
 .setParameter("deptName", deptName)  
 .setParameter("empName", empName)  
 .getSingleResult();  
 }  
  
 // ...  
}
```

119

Lekérdezések (6)

- Példa dinamikus lekérdezés végrehajtására:

```
TypedQuery<Employee> query = em.createQuery("SELECT e FROM  
Employee e", Employee.class);  
List<Employee> employees = query.getResultList();
```

118

Lekérdezések (8)

- Példa statikus lekérdezés használatára:

```
package example.jpa.model;  
  
import javax.persistence.Entity;  
import javax.persistence.Id;  
import javax.persistence.NamedQuery;  
  
@Entity  
@NamedQuery(name="Employee.findByName",  
 query="SELECT e FROM Employee e WHERE e.name = :name")  
public class Employee {  
  
 // ...  
}
```

120

Lekérdezések (9)

- Példa statikus lekérdezés használatára (folytatás):

```
public class QueryService {
 protected EntityManager em;

 public QueryService(EntityManager em) {
 this.em = em;
 }

 // ...

 public Employee findEmployeeByName(String name) {
 return em.createNamedQuery("Employee.findByName", Employee.class)
 .setParameter("name", name)
 .getSingleResult();
 }
}
```

121

Lekérdezések (11)

- Példa a Criteria API használatára:
 - A SELECT e FROM Employee e WHERE e.name = 'John Smith' lekérdezés végrehajtása:

```
import javax.persistence.TypedQuery;
import javax.persistence.criteria.CriteriaBuilder;
import javax.persistence.criteria.CriteriaQuery;
import javax.persistence.criteria.Root;

// ...

CriteriaBuilder cb = em.getCriteriaBuilder();
CriteriaQuery<Employee> cq = cb.createQuery(Employee.class);
Root<Employee> root = cq.from(Employee.class);
cq.select(root)
 .where(cb.equal(root.get("name"), "John Smith"));

TypedQuery<Employee> query = em.createQuery(cq);
Employee emp = query.getSingleResult();
```

123

Lekérdezések (10)

- Criteria API:
 - Lekérdezések létrehozására szolgáló API.
 - A `javax.persistence.criteria` csomag tartalmazza.

122

Kapcsolatok (1)

- Két entitás közötti viszonyt jelent a kapcsolat.
 - Egy entitás számos különböző kapcsolatban vehet részt.
- Kapcsolat jellemzői:
 - Irány: egyirányú, kétirányú
 - Minden kétirányú kapcsolatot két egyirányú kapcsolatként tekintünk.
 - Számosság: 0..1, 1, *

124

Kapcsolatok (2)

- Az alábbi fajta kapcsolatok használhatóak:
 - Több-egy (*many-to-one*)
 - Egy-egy (*one-to-one*)
 - Egy-több (*one-to-many*)
 - Több-több (*many-to-many*)

125

Több-egy kapcsolat (1)

- Példa:

Forrás: M. Keith, M. Schincariol. *Pro JPA 2 – A Definitive Guide to Mastering the Java Persistence API*. 2nd edition. Apress, 2013.

127

Kapcsolatok (3)

- Egyetlen értékű asszociáció (*single-valued association*):
 - Több-egy
 - Egy-egy
 - Speciális esetként tárgyaljuk a kétirányú változatot.
- Kollekción értékű asszociáció (*collection-valued association*):
 - Egy-több
 - Speciális esetként tárgyaljuk az egyirányú változatot.
 - Több-több

126

Több-egy kapcsolat (2)

- Példa (folytatás):

```
@Entity
public class Employee {

 @Id
 private int id;

 @ManyToOne
 @JoinColumn(name="DEPT_ID")
 private Department department;

 // ...
}
```

128

Egy-egy kapcsolat (1)

- Példa:

Forrás: M. Keith, M. Schincariol. *Pro JPA 2 – A Definitive Guide to Mastering the Java Persistence API*. 2nd edition. Apress, 2013.

129

Kétirányú egy-egy kapcsolat (1)

- Példa:

Forrás: M. Keith, M. Schincariol. *Pro JPA 2 – A Definitive Guide to Mastering the Java Persistence API*. 2nd edition. Apress, 2013.

131

Egy-egy kapcsolat (2)

- Példa (folytatás):

```
@Entity
public class Employee {

 @Id
 private int id;

 @OneToOne
 @JoinColumn(name="PSPACE_ID")
 private ParkingSpace parkingSpace;

 // ...
}
```

130

Kétirányú egy-egy kapcsolat (2)

- Példa (folytatás):

```
@Entity
public class ParkingSpace {

 @Id
 private int id;

 private int lot;
 private String location;

 @OneToOne(mappedBy="parkingSpace")
 private Employee employee;

 // ...
}
```

132

Egy-több kapcsolat (1)

- Példa:

Forrás: M. Keith, M. Schincariol. *Pro JPA 2 – A Definitive Guide to Mastering the Java Persistence API*. 2nd edition. Apress, 2013.

133

Több-több kapcsolat (1)

- Példa:

Forrás: M. Keith, M. Schincariol. *Pro JPA 2 – A Definitive Guide to Mastering the Java Persistence API*. 2nd edition. Apress, 2013.

135

Egy-több kapcsolat (2)

- Példa (folytatás):

```
@Entity
public class Department {

 @Id
 private int id;

 private String name;

 @OneToMany(mappedBy="department")
 private Collection<Employee> employees;

 // ...
}
```

134

Több-több kapcsolat (2)

- Példa (folytatás):

```
@Entity
public class Employee {

 @Id
 private int id;

 private String name;

 @ManyToMany
 @JoinTable(name="EMP_PROJ",
 joinColumns=@JoinColumn(name="EMP_ID"),
 inverseJoinColumns=@JoinColumn(name="PROJ_ID"))
 private Collection<Project> projects;

 // ...
}
```

136

Több-több kapcsolat (3)

- Példa (folytatás):

```
@Entity
public class Project {

 @Id
 private int id;

 private String name;

 @ManyToMany(mappedBy="projects")
 private Collection<Employee> employees;

 // ...
}
```

137

Egyirányú egy-több kapcsolat (2)

- Példa:

```
@Entity
public class Employee {

 @Id
 private long id;

 private String name;

 @OneToMany
 @JoinTable(name="EMP_PHONE",
 joinColumns=@JoinColumn(name="EMP_ID"),
 inverseJoinColumns=@JoinColumn(name="PHONE_ID"))
 private Collection<Phone> phones;

 // ...
}
```

139

Egyirányú egy-több kapcsolat (1)

- Példa:

138

Elemkollekciók (1)

- Az elemkollekciók beágyazható objektumokból vagy elemi típusú elemekből álló kollekciók.
 - Elemi típus: például `java.lang.String`, `java.lang.Integer`, `java.math.BigDecimal`, ...
 - Lásd: *Basic Types*
http://docs.jboss.org/hibernate/orm/5.3/userguide/html_single/Hibernate_User_Guide.html#basic
- Nem kapcsolatokat fejeznek ki.
 - A kapcsolatok független entitások közötti viszonyok, ellenben az elemkollekciók olyan objektumokat tartalmaznak, melyek a hivatkozó entitástól függenek és kizárólag az őket tartalmazó entitáson keresztül érhetők el.

140

Elemkollekciók (2)

- Példa:

```
@Embeddable
public class VacationEntry {

 private LocalDate startDate;

 @Column(name="DAYS")
 private int daysTaken;

 // ...
}
```

141

Elemkollekciók (4)

- Példa (folytatás):

```
@Entity
public class Employee {

 @Id
 private int id;
 private String name;
 private long salary;

 @ElementCollection(targetClass=VacationEntry.class)
 @CollectionTable(name="VACATION",
 joinColumns=@JoinColumn(name="EMP_ID"))
 @AttributeOverride(name="daysTaken",
 column=@Column(name="DAYS_ABS"))
 private Collection vacationBookings;

 @ElementCollection
 @Column(name="NICKNAME")
 private Set<String> nickNames;

 // ...
}
```

143

Elemkollekciók (3)

- Példa (folytatás):

```
@Entity
public class Employee {

 @Id
 private int id;

 private String name;
 private long salary;

 @ElementCollection(targetClass=VacationEntry.class)
 private Collection vacationBookings;

 @ElementCollection
 private Set<String> nickNames;

 // ...
}
```

142

Elemkollekciók (5)

- Példa (folytatás):

Forrás: M. Keith, M. Schincariol. *Pro JPA 2 – A Definitive Guide to Mastering the Java Persistence API*. 2nd edition. Apress, 2013.

144

Elemkollekciók (6)

- Példa lista használatára:

```
@Entity
public class Employee {

 @Id
 private int id;
 private String name;
 private long salary;

 @ElementCollection
 @Column(name="NICKNAME")
 @OrderBy
 private List<String> nickNames;

 // ...
}
```

145

Naplózás (1)

- A Hibernate a **JBoss Logging** keretrendszert használja a naplózáshoz.
<https://github.com/jboss-logging/jboss-logging>
 - Bedugható alá több naplózó keretrendszer, például a `java.util.logging` csomag vagy az SLF4J.
- Lásd:
 - Thorben Janssen. *Hibernate Logging Guide – Use the right config for development and production*. December, 2015.
<http://www.thoughts-on-java.org/hibernate-logging-guide/>

147

Elemkollekciók (7)

- Példa lista használatára:

```
@Entity
public class Employee {

 @Id
 private int id;
 private String name;
 private long salary;

 @ElementCollection
 @Column(name="NICKNAME")
 @OrderColumn(name="NICKNAME_INDEX")
 private List<String> nickNames;

 // ...
}
```

146

Naplózás (2)

- A naplóüzenetek kategóriákba történő csoportosítása, ahol minden egyes kategóriához beállítható naplózási szint.
 - A kategóriák gyakorlatilag egy azonos nevű Logger objektumnak felelnek meg.
- Fontosabb naplózási kategóriák:

Kategória	Leírás
<code>org.hibernate</code>	Az összes naplóüzenetet tartalmazza
<code>org.hibernate.SQL</code>	Végrehajtott SQL utasítások
<code>org.hibernate.type.descriptor.sql</code>	SQL utasítások paraméterei
<code>org.hibernate.tool.hbm2ddl</code>	Végrehajtott DDL utasítások

148

Naplózás (3)

- Az SQL üzenetek formázása a `persistence.xml` állományban írható elő az alábbi módon:

```
<persistence xmlns="http://xmlns.jcp.org/xml/ns/persistence"
  version="2.2">
  <persistence-unit name="...">
 <!-- ... -->
 <properties>
 <!-- ... -->
 <property name="hibernate.format_sql" value="true"/>
 <property name="hibernate.use_sql_comments" value="true"/>
 </properties>
  </persistence-unit>
</persistence>
```

149

További olvasnivaló

- Christian Bauer, Gavin King, Gary Gregory. *Java Persistence with Hibernate*. 2nd edition. Manning, 2015. <https://www.manning.com/books/java-persistence-with-hibernate-second-edition>
- Mike Keith, Merrick Schincariol. *Pro JPA 2*. 2nd edition. Apress, 2013. <http://www.apress.com/9781430249269>
- Mike Keith, Merrick Schincariol, Massimo Nardone. *Pro JPA 2 in Java EE 8*. Apress, 2018. <https://www.apress.com/us/book/9781484234198>
- Yogesh Prajapati, Vishal Ranapariya. *Java Hibernate Cookbook*. Packt Publishing, 2015. <https://www.packtpub.com/application-development/java-hibernate-cookbook>
- James Sutherland, Doug Clarke. *Java Persistence*. Wikibooks.org, 2013. https://en.wikibooks.org/wiki/Java_Persistence

150