

Java technológiák – 11. előadás

Perzisztencia

ANTAL Margit

Sapientia - EMTE

2010

- **JPA** – Java Persistence API
- **ORM** – Object Relational Mapping
- Entitások közötti asszociációk megvalósítása
- Fontosabb fogalmak
 - perzisztencia szolgáltató (**Persistence Provider**)
 - perzisztencia egység (**Persistence Unit**)
 - entitás manager (**Entity Manager**)
 - entitás (**Entity**)
 - perzisztencia kontextus (**Persistence Context**)

- Állandóság.
- Mechanizmus, amely során az alkalmazás adatai megőrzésre kerülnek valamely perzisztens tárolóban.
- Perzisztens tároló: pl. adatbázis.

- Egy specifikáció, amelyet minden alkalmazásszervernek kötelező implementálni.
- Használható alkalmazásszerveren kívül is.
- Osztályozás:
 - CMP – Container Managed Persistence
 - AMP – Application Managed Persistence

- **Probléma:** az adatok szervezésének különbözősége
 - Alkalmazás: **objektumok**
 - Adatbázis: **relációs** táblák
- **Megoldás:** ORM (Object Relational Mapping) software (JPA implementáció, Persistence provider)
 - Oracle Toplink,
 - Hibernate,
 - Kodo,
 - Open JPA,
 - ...

- **top-down**: Java Domain Objects \Rightarrow Database Schema; annotációk vagy XML konfigurációs fájl
- **bottom-up**: Database Schema + Data Model \Rightarrow Java Domain Objects; Reverse Engineering

- **Annotáció** = Forráskódba illesztett metaadat, amely befolyásolja, hogy különböző eszközök és osztálykönyvtárak, hogyan kezeljék azt.
- Leggyakrabban osztályhoz, attribútumhoz vagy metódushoz rendeljük.

Szintaxis

```
@AnnotációNeve(paraméter1=érték1, paraméter2=érték2... )
```

- Az annotációkat az alkalmazáserver értelmezi és figyelembe veszi a komponensek telepítésekor.
- Az annotációk átveszik a telepítésleírók (XML: `web.xml`) szerepét, amennyiben vegyesen használjuk, felülírják azokat.

Erőforrás elérése - Nem kell kódot írni

```
public class SomeClass{  
  
 @Resource (name="jdbc/distedb")  
  
 private javax.sql.DataSource datasource;  
 ...  
}
```

Entitás

Olyan osztály, amelynek példányai perzisztensek.

```
@Entity
public class Customer implements Serializable{
 @Id
 protected Long id;

 protected String name;
 protected Address address;
 protected PreferredStatus status;

 @Transient
 protected int orderCount;

 public Customer() {}
 ...
}
```

Entitásosztály – megkötések

- az osztály publikus,
- az attribútumok nem publikusak,
- ha paraméterként át akarom adni (távoli interfész) akkor szerializálható,
- elsődleges kulcsnak megfelelő attribútumot annotálni kell: *@Id*,
- public vagy protected argumentum nélküli konstruktor.

- Minden entitásnak, amit relációs adatbázisra akarunk leképezni, rendelkeznie kell elsődleges kulccsal.
- Elsődleges kulcsként a következő típusok használhatók:
 - Primitív típusok: byte, int, short, long, char
 - Primitív típusok burkoló osztályai: Byte, Integer, Short, Long, Character
 - Primitív típusok vagy azok burkoló osztályainak tömbje: byte[], int[], short[], long[], char[], Byte[], Integer[], Short[], Long[], Character[]
 - Szöveges típusok: String
 - Speciális numerikus típusok: java.math.BigInteger
 - Dátumok: java.util.Date, java.sql.Date

Alapértelmezett leképzés

- Entitásosztály \Rightarrow tábla
- Entitásosztály attribútuma \Rightarrow oszlop (mező)
- Entitásosztály példánya \Rightarrow sor (rekord)

Annotációkkal felülírható

```
@Table(name="CUST")
public class Client{
 @Column(name="cname")
 private String clientName;
 ...
}
```

Elsődleges kulcsgenerálás

```
@Entity
@Table( name = "CUST")
public class Client{
 @Id
 @GeneratedValue(strategy=GenerationType.AUTO)
 private int clientReference;
 //...
}
```

Alapértelmezett leképzés felülírása

```
@Entity
@Table(name="CUST")
public class Customer{
 @Transient
 private int notPersistent;
 //..
 @Column(name=cname)
 private String clientName;
 //...

}
```

Osztályozás:

- **Kapcsolat számossága:**
 - egy-az-egyhez
 - sok-az-egyhez
 - egy-a-sokhoz
 - sok-a-sokhoz
- **Kapcsolat irányítottsága:**
 - egyirányú
 - kétirányú

Egyirányú, egy az egyhez kapcsolat

Customer → Record

```
@Entity
public class Customer{
 @Id
 private int id;
 @OneToOne
 private Record custRecord;
 //...
}
```

```
@Entity
public class Record{
 @Id
 private int recId;
 //...
}
```

Kétirányú, egy-az-egyhez kapcsolat

Customer ↔ Record

```
@Entity
public class Customer{
 @Id
 private int id;
 @OneToOne
 private Record custRecord;
 //...
}

@Entity
public class Record{
 @Id
 private int recId;

 @OneToOne(mappedBy="custRecord")
 private Customer customer;
 //...
}
```

Egy-az-egyhez kapcsolat (egy, illetve kétirányú)

CUSTOMER(id, ...,custrecord_recid)

RECORD(recid,...)

Kétirányú egy-a-sokhoz, illetve sok-az-egyhez kapcsolat

Customer ↔ Order

```
@Entity
public class Customer{
 @Id
 private int id;
 @OneToMany(mappedBy="customer")
 private Collection<Order> orders;
 //...
}
```

```
@Entity
public class Order{
 @Id
 private int orderId;
 @ManyToOne
 private Customer customer;
 //...
}
```

Egy-a-sokhoz kapcsolat

CUSTOMER(id, ...)

ORDER(orderid,customer_id,...)

Worker ↔ Project

```
@Entity
public class Worker{
 @Id
 private int id;
 @ManyToMany
 private Collection<Project> projects;
 //...
}
```

```
@Entity
public class Project{
 @Id
 private int pId;
 @ManyToMany(mappedBy="projects")
 private Collection<Worker> workers;
 //...
}
```


Sok-a-sokhoz kapcsolat

- **Entity life-cycle states** – életciklus-állapotok:
 - **új** – **new** – nincs hozzárendelt rekord
 - **menedzsel** – **managed** – szinkronban van az entitás az adatbázis rekorddal
 - **lecsatolt** - **detached** – nincs szinkronban az entitás az adatbázis rekorddal
 - **törölt** - **removed** - az adattábla megfelelő rekordja ki fog törlődni
- **Entity manager**: az az objektum, amely kezeli az entitásobjektumokat, vezérli ezek életciklusát
- **Persistence context**: egyedi entitások halmaza
- **Persistence identity**: egy egyedi érték, amely az entitás azonosítására szolgál. Egy entitás objektum \Rightarrow egy rekord

EntityManager műveletek

- persist()
- merge()
- remove()
- find()


```
SELECT [<result>]
 [FROM <candidate-class(es)>]
 [WHERE <filter>]
 [GROUP BY <grouping>]
 [HAVING <having>]
 [ORDER BY <ordering>]
```

1. példa

```
SELECT p FROM Person WHERE p.city.id IN ("SF", "NY", "FS")
```

2. példa

Named Parameters :

```
Query q = em.createQuery("SELECT p FROM Person p
 WHERE p.lastName = :surname AND o.firstName = :forename");
q.setParameter("surname", theSurname);
q.setParameter("forename", theForename);
```

Numbered Parameters :

```
Query q = em.createQuery("SELECT p FROM Person p
 WHERE p.lastName = ?1 AND p.firstName = ?2");
q.setParameter(1, theSurname);
q.setParameter(2, theForename);
```