

Flush and Clear: O/R Mapping Pitfalls

Mirko Novakovic, codecentric GmbH

codecentric

Agenda

- Einleitung
- Pitfalls
 - Faul oder Eifrig
 - Daten verstecken
 - Spülen und Reinigen
- Fragen?

Performance Studie 2008

Abbildung 14: Performance-kritische Technologien im Java-Umfeld

Abbildung 11: Problemfelder im Umfeld von Performance und Stabilität von Java-Anwendungen

Datenbankzugriff und O/R-Mapping Frameworks wurden für Performance und Skalierbarkeit als sehr kritisch eingestuft.

Das Beispiel

- Die Präsentation wird ein durchgängiges Beispiel nutzen
- Eingesetzte Technologien:
 - Hibernate Entity Manager 3.4 (JPA)
 - Springframework 2.5.6
 - Maven 2.0.9
 - MySql 5.1.7
 - Java 6

Das Beispiel - Datenmodell

FAUL ODER EIFRIG?

ENGLISCH

DEUTSCH

lazy *adj*

faul

eager *adj*

eifrig

JPA Fetching Strategien

- Die JPA Fetching Strategie ist ein Hinweis für den Persistence Provider, wie Daten geladen werden sollen, wenn erstmalig auf sie zugegriffen wird.

- Zwei Varianten in JPA 1.0
 - `FetchType.LAZY`
 - `FetchType.EAGER`

Lazy Fetching

- Beim `FetchType.LAZY` werden assoziierte Entitäten erst geladen, wenn auf sie zugegriffen wird

```
@Entity
@Table(name = "KONTAKT")
public class Kontakt {
 ...

 @OneToMany( cascade={ CascadeType.ALL } ,
 mappedBy="kontakt" ,
 fetch = FetchType.LAZY)
 public Set<Adresse> getAdressen() {
 return adressen;
 }
}
```


Beispiel: Kontakte lazy laden

- Laden von 2 Kontakten mit je 2 Adressen und 2 Telefonnummern und Ausgabe der kompletten Daten

1. Lade Kontakt
 2. Lade Adressen des Kontakts
 3. Lade AdressTyp der 1. Adresse
 4. Lade Land der ersten Adresse
 5. Lade AdressTyp der 2. Adresse
 6. Lade Telefonnummern des Kontakts
 7. Lade TelefonTyp der 1. Telefonnummer
 8. Lade TelefonTyp der 2. Telefonnummer
- [wiederhole für 2. Kontakt]

16 SQL Abfragen

- ← Gleiches Land 1st Level Cache
- ← Gleiches Land 1st Level Cache
- ← Gleiches Land 1st Level Cache

Optimierung mit Hibernate

- `@org.hibernate.annotations.BatchSize` erlaubt es mehrere nicht initialisierte Entitäten des selben Typs zu laden.

1. Lade Kontakt
 2. Lade Adressen des Kontakts
 3. Lade AdressTyp der 1. Adresse
 4. Lade Land der ersten Adresse
 - ~~5. Lade AdressTyp der 2. Adresse~~
 6. Lade Telefonnummern des Kontakts
 7. Lade TelefonTyp der 1. Telefonnummer
 - ~~8. Lade TelefonTyp der 2. Telefonnummer~~
- [wiederhole für 2. Kontakt]

12 SQL Abfragen

← Gleiches Land 1st Level Cache

← Gleiches Land 1st Level Cache

← Gleiches Land 1st Level Cache

Lazy Loading hinter den Kulissen

```
⚠ select land0_id as id3_0_, land0_.kennzeichen as kennzeich2_3_0_, land0_.name as name3_0_, land0_.vorwahl a... | 633 µs (0 %)
├─ m 1,0% - 633 µs - 2 hot spot inv. java.sql.PreparedStatement.executeQuery
│ └─ m 1,0% - 633 µs - 2 hot spot inv. org.hibernate.jdbc.AbstractBatcher.getResultSet
│ └─ m 1,0% - 633 µs - 2 hot spot inv. org.hibernate.loader.Loader.getResultSet
│ └─ m 1,0% - 633 µs - 2 hot spot inv. org.hibernate.loader.Loader.doQuery
│ └─ m 1,0% - 633 µs - 2 hot spot inv. org.hibernate.loader.Loader.doQueryAndInitializeNonLazyCollections
│ └─ m 1,0% - 633 µs - 2 hot spot inv. org.hibernate.loader.Loader.loadEntity
│ └─ m 1,0% - 633 µs - 2 hot spot inv. org.hibernate.loader.entity.AbstractEntityLoader.load
│ └─ m 1,0% - 633 µs - 2 hot spot inv. org.hibernate.loader.entity.AbstractEntityLoader.load
│ └─ m 1,0% - 633 µs - 2 hot spot inv. org.hibernate.persister.entity.AbstractEntityPersister.load
│ └─ m 1,0% - 633 µs - 2 hot spot inv. org.hibernate.event.def.DefaultLoadEventListener.loadFromDataSource
│ └─ m 1,0% - 633 µs - 2 hot spot inv. org.hibernate.event.def.DefaultLoadEventListener.doLoad
│ └─ m 1,0% - 633 µs - 2 hot spot inv. org.hibernate.event.def.DefaultLoadEventListener.load
│ └─ m 1,0% - 633 µs - 2 hot spot inv. org.hibernate.event.def.DefaultLoadEventListener.onLoad
│ └─ m 1,0% - 633 µs - 2 hot spot inv. org.hibernate.impl.SessionImpl.fireLoad
│ └─ m 1,0% - 633 µs - 2 hot spot inv. org.hibernate.impl.SessionImpl.immediateLoad
│ └─ m 1,0% - 633 µs - 2 hot spot inv. org.hibernate.proxy.AbstractLazyInitializer.initialize
│ └─ m 1,0% - 633 µs - 2 hot spot inv. org.hibernate.proxy.AbstractLazyInitializer.getImplementation
│ └─ m 1,0% - 633 µs - 2 hot spot inv. org.hibernate.proxy.pojo.javassist.JavassistLazyInitializer.invoke
│ └─ m 1,0% - 633 µs - 2 hot spot inv. javassist.util.proxy.MethodHandler.invoke
│ └─ m 1,0% - 633 µs - 2 hot spot inv. de.codecentric.jax.beispiel.Land_$$javassist_3.getName
│ └─ m 1,0% - 633 µs - 2 hot spot inv. de.codecentric.jax.beispiel.LadeKontakteTest.printKontakt
│ └─ m 0,6% - 368 µs - 1 hot spot inv. de.codecentric.jax.beispiel.LadeKontakteTest.ladeKontakt1
│ └─ m 0,4% - 265 µs - 1 hot spot inv. de.codecentric.jax.beispiel.LadeKontakteTest.ladeKontakt2
```

Proxy über Bytecode
Instrumentierung

Eager Fetching

- Beim `FetchType.EAGER` werden assoziierte Entitäten über einen `left outer join` direkt mit geladen

```
@Entity
@Table(name = "KONTAKT")
public class Kontakt {
 ...

 @OneToMany( cascade={ CascadeType.ALL } ,
 mappedBy="kontakt" ,
 fetch = FetchType.EAGER)
 public Set<Adresse> getAdressen() {
 return adressen;
 }
}
```


Beispiel: Kontakte eager laden

- Laden von 2 Kontakten mit je 2 Adressen und 2 Telefonnummern und Ausgabe der kompletten Daten
 1. Lade 1. Kontakt mit allen assoziierten Entitäten
 2. Lade 2. Kontakt mit allen assoziierten Entitäten

2 SQL Abfragen

Tip: Indizes beachten

- Gerade bei komplexen `join`-Operationen durch `eager`-Fetching sollten man die Indizes im Auge behalten.
- Einfach mal ein `EXPLAIN` der Hibernate Ausgaben (`hibernate.show_sql = true`) durchführen

Beispiel EXPLAIN

MySQL Query Browser - Connection: / jax09

Datei Bearbeiten Ansicht Abfrage Skript Tools Fenster MySQL Enterprise Hilfe

Zurück Nächster Aktualisieren

EXPLAIN EXTENDED select kontakt0_.id as id5_6_, kontakt0_.name as name5_6_, kontakt0_.vorname as vorname5_6_, adressen1_.kontakt

Ergebnismenge 1

	id	select_type	table	type	possible_keys	key	key_len	ref	rows	filtered	Extra
▶	1	SIMPLE	kontakt0_	ALL	NULL	NULL	NULL	NULL	2	100.00	Using where
	1	SIMPLE	adressen1_	ref	kontakt_fk	kontakt_fk	9	jax09.kontakt0_.id	1	100.00	
	1	SIMPLE	land2_	eq_ef	PRIMARY	PRIMARY	8	jax09.adressen1_.land_fk	1	100.00	
	1	SIMPLE	adresstyp3_	eq_ef	PRIMARY	PRIMARY	8	jax09.adressen1_.adress_typ_fk	1	100.00	
	1	SIMPLE	telefonnum4_	ref	kontakt_fk	kontakt_fk	9	jax09.kontakt0_.id	1	100.00	
	1	SIMPLE	land5_	eq_ef	PRIMARY	PRIMARY	8	jax09.telefonnum4_.land_fk	1	100.00	
	1	SIMPLE	telefontyp6_	eq_ef	PRIMARY	PRIMARY	8	jax09.telefonnum4_.telefon_typ_fk	1	100.00	

Kein passender Index -> Full Table Scan – kann teuer werden...

Was ist denn jetzt besser? Eager? Lazy?

- Die Antwort: Es kommt darauf an...
- Das Problem: Es gibt nur ein Modell.
- Die Realität: Es gibt viele Anwendungsfälle...
- ...und sehr große Modelle.
- Beispiel: Kontakte
 - Anzeigen der kompletten Kontaktdaten
 - Anzeige einer Telefonliste
 - Übersicht mit den Vorname, Name der Kontakte

Empfehlung:

- Grundsätzlich erst Mal alle Assoziationen `lazy` deklarieren.
 - Datenmengen können sonst zu groß werden.
 - Gerade bei Listen gefährlich.
- Entsprechendes `Caching` für Schlüssel Entitäten verwenden.
- `BatchSize` für Entitäten definieren.
- Für spezielle Anwendungsfälle eine `NamedQuery` verwenden

Beispiel: NamedQuery für Telefonliste

- Erstellen einer Telefonliste mit nur einem SQL, wobei Kontakte inkl. Telefonnummern, Land und Typ geladen werden sollen.

```
@Entity
@Table(name = "KONTAKT")
@NamedQueries (
 @NamedQuery( name = "ladeTelefonliste",
 query = "select distinct k from
Kontakt k left join fetch k.telefonnummern t left
join fetch t.land left join fetch t.typ")
 )
public class Kontakt {
```


DATEN VERSTECKEN

ENGLISCH

DEUTSCH

to cache

verstecken

Daten Cache

- Hibernate stellt drei Caches zur Verfügung
- **First Level Cache**
 - Speichert Entitäten innerhalb einer Session
- **Query Cache**
 - Speichert die Primärschlüssel zu einer Abfrage
- **Second Level Cache**
 - Speichert Entitäten über Session Grenzen hinweg

Beispiel: First Level Cache

- Laden eines Kontakts inkl. aller Details und danach Suche des gleichen Kontakts über den Namen mit einer NamedQuery.

```
entityManager.find(Kontakt.class, 211)
```

1. Lade Kontakt
2. Lade Adressen des Kontakts
3. Lade Adresstyp der 1. Adresse
4. Lade Land der ersten Adresse
5. Lade Adresstyp der 2. Adresse
6. Lade Land -> **1st Level Cache**
7. Lade Telefonnummern des Kontakts
8. Lade TelefonTyp der 1. Telefonnummer
9. Lade Land -> **1st Level Cache**
10. Lade TelefonTyp der 2. Telefonnummer
11. Lade Land -> **1st Level Cache**

```
entityManager.createNamedQuery(  
 "findKontaktByName").  
setParameter("name", "Name")
```

1. Lade Kontakt
2. Alle anderen Entitäten aus dem **1st Level Cache**

Warum nicht aus dem 1st Level Cache?

-> Nicht über Primary Key angefragt.

Second Level Cache

- Daten werden Session übergreifend gecached.
- Aktivierung in `persistence.xml`:

```
<property name="hibernate.cache.use_second_level_cache" value="true" />
<property name="hibernate.cache.provider_class"
 value="org.hibernate.cache.EhCacheProvider" />
```

- Auf Entity Ebene über Hibernate `@Cache` Annotation.

```
@Cache(usage = CacheConcurrencyStrategy.READ_ONLY)
public class Kontakt {
```

- JPA 2.0 (Proposed Final Draft) definiert Second Level Cache im Standard.

Second Level Cache

Empfehlung

- Second Level Cache einsetzen wenn Entitäten nicht häufig geändert werden – z.B. Land
- Vorsicht bei Cluster Caches (Datenmenge!)
- Cache spezifische Einstellungen nutzen, um Datenmenge und Lebensdauer zu definieren.

```
<cache name="de.codecentric.jax.beispiel.Land"  
  maxElementsInMemory="300"  
  eternal="false"  
  timeToIdleSeconds="1800"  
  timeToLiveSeconds="3600"  
  overflowToDisk="false"  
>
```


Query Cache

- 1st Level und 2nd Level Cache funktionieren nur über Primary Keys. Query Cache löst dieses Problem in Hibernate.
- Der Query Cache speichert die Primary Keys der Ergebnisse zu einer Query.
 - Wird eine Abfrage ausgeführt die im Cache liegt, werden die Primary Keys der Ergebnisliste ausgelesen und über den 1st Level der 2nd Level Cache aufgelöst

Query Cache nutzen

- Aktivierung in persistence.xml

```
<property name="hibernate.cache.use_query_cache" value="true" />
```

- Der Query Cache wird über einen „Hint“ an der NamedQuery aktiviert.

```
entityManager.createNamedQuery("findKontaktByName")  
 .setParameter("name", „Novakovic“)  
 .setHint("org.hibernate.cacheable", true)  
 .getResultList()
```

- Query Cache funktioniert nur mit aktiviertem 2nd Level Cache

Empfehlungen

- Query Cache für alle NamedQueries anschalten, die sehr häufig genutzt werden und deren Ergebnismenge „überschaubar“ ist.
- Vorsicht bei Query-Parametern und Speicherverbrauch.
 - Eine Query muss eindeutig identifiziert werden.
 - Hibernate macht das mit der Klasse `QueryKey`
 - Beinhaltet neben dem Query-String auch alle Parameter (Typ + Wert)

Query Cache Memory Problem

```
entityManager.createNamedQuery("findKontaktByName")  
 .setParameter("name", "Novakovic")
```

Current object set: 1 instance of org.hibernate.cache.QueryKey
2 selection steps, 48 bytes shallow size, [calculate deep size](#)

Tree of outgoing references | Unsorted | Use ...

Class name: org.hibernate.cache.QueryKey (0xf081be0c)
Size: 48 bytes **shallow** ≤ 248 bytes **exclusive** ≤ 752 bytes **deep**
Allocation time: N/A

- entityMode → org.hibernate.EntityMode (0x486ea80c)
- namedParameters → java.util.HashMap (0x9882be0c)
 - entrySet → java.util.HashMap\$EntrySet (0x8883be0c)
 - this\$0 → java.util.HashMap (0x9882be0c)
 - table → java.util.HashMap\$Entry[] (0xd083be0c)
 - element → java.util.HashMap\$Entry (0xf083be0c)
 - key → java.lang.String (0xf882a60c) ["name"]
 - value → org.hibernate.engine.TypedValue (0x3884be0c)
 - entityMode → org.hibernate.EntityMode (0x486ea80c)
 - type → org.hibernate.type.StringType (0x2815a90c)
 - value → java.lang.String (0xa084be0c) ["Novakovic"]
 - value → char[] (0xd884be0c)
- sqlQueryString → java.lang.String (0xb8e5b90c) ["select kontakt0_.id as id5_, k..."]
- types → org.hibernate.type.Type[] (0x9033be0c)
- values → java.lang.Object[] (0xd082be0c)

SPÜLEN UND REINIGEN

ENGLISCH

DEUTSCH

to flush

spülen

to clear

reinigen

Entity Status Modell

- **New** (transient) – Die Entität wurde instanziiert und ist mit noch keinem Persistence Kontext assoziiert.
- **Managed** (persistent) – Die Entität ist mit einem Persistence Kontext assoziiert und hat eine Persistenz ID.
- **Detached** – Die Entität hat eine Persistenz ID und ist mit keinem Persistence Kontext mehr assoziiert.
- **Removed** – Ist für die Löschung geplant.

Entity Manager

- Der `EntityManager` ist für das Erzeugen und Löschen von Entitäten zuständig. Zudem hat er Methoden zum Laden von Entitäten über den Primary Key und zum Abfragen aller Entitäten. Bei Hibernate ist die `Session` das Äquivalent.
- Der Status der Entitäten wird vom `EntityManager` verwaltet.
- Immer?
- Nein – nicht immer.

flush

- Der `EntityManager` hat eine `flush()` Methode.
 - `flush()` synchronisiert den Persistenz Kontext mit der Datenbank.
- Der Hibernate default-Flush-Prozess:
 - vor jeder Query
 - bei einem `commit()` der Transaktion
 - wenn `EntityManager.flush` aufgerufen wird

flush-Performance

- Je häufiger `flush()` aufgerufen wird, desto größer die Auswirkungen auf die Performance
- Vermeide manuelle Aufrufe von `flush()`
 - Genauso wie `System.gc()`
- Optimierte die Reihenfolge von EntityManager Aufrufen, so dass `flush()` weniger häufig aufgerufen wird.
- `FlushModeType.COMMIT` nutzen
 - Kann zu alten Daten bei Queries führen

clear

- Der `EntityManager` hat eine `clear()` Methode.
 - `clear()` bereinigt den Persistence Kontext – alle Entitäten sind danach „detached“.
- Die Entität kann mit `merge()` wieder attached werden.
 - Auf Kosten von SQL Abfrage, weil der Objekt-Status mit der DB synchronisiert werden muss

Versteckte `clear()` Aufrufe

- Wir ein `clear()` innerhalb einer API aufgerufen, hat das Folgen für alle Entitäten die mit dem `EntityManager` verbunden sind.

```
Adresse neueAdresse = new Adresse();  
Kontakt kontakt = entityManager.find(Kontakt.class, 201);  
printKontakt(kontakt);  
kontakt.fuegeAdresseHinzu(neueAdresse);
```

- Hat `printKontakt()` ein `clear()` aufgerufen, wird die neue Adresse nicht gespeichert.
- Zugriffe auf lazy-Assoziationen -> Exception

Empfehlung

- Aufrufe von `clear()` möglichst vermeiden.
- Regeln aufstellen wann und wo `clear()` aufgerufen werden darf.
- Aufrufe von `clear()` in der Javadoc der API Methode dokumentieren.

Detached Entities

- Ist eine detached Entity eigentlich ein ganz normales POJO?

Current object set: **1 instance of de.codecentric.jax.beispiel.Kontakt**
2 selection steps, 32 bytes shallow size, [calculate deep size](#)

Tree of outgoing references | Unsorted | Use ...

Class name: de.codecentric.jax.beispiel.Kontakt (0x7865960c)
Size: 32 bytes **shallow** ≤ 128 bytes **exclusive** ≤ 512 bytes **deep**
Allocation time: N/A

- adressesen → org.hibernate.collection.PersistentSet (0x681ecd0c)
 - key (declared by org.hibernate.collection.AbstractPersistentCollection) → java.lang.Long (0xa063970c)
 - owner (declared by org.hibernate.collection.AbstractPersistentCollection) → de.codecentric.jax.beispiel.Kontakt (0x7865960c)
 - role (declared by org.hibernate.collection.AbstractPersistentCollection) → java.lang.String (0xf02ca70c) ["de.codecentric.jax.beispiel.Ko..."]
- name → java.lang.String (0xb0bdb10c) ["Novakovic"]
- telefonnummern → org.hibernate.collection.PersistentSet (0x1ecd0c)
 - key (declared by org.hibernate.collection.AbstractPersistentCollection) → java.lang.Long (0xa063970c)
 - owner (declared by org.hibernate.collection.AbstractPersistentCollection) → de.codecentric.jax.beispiel.Kontakt (0x7865960c)
 - role (declared by org.hibernate.collection.AbstractPersistentCollection) → java.lang.String (0x182ba70c) ["de.codecentric.jax.beispiel.Ko..."]
- vorname → java.lang.String (0xe0bdb10c) ["Mirko"]

- Nein. Es bleibt eine Abhängigkeit zu Hibernate.
 - Vorsicht beim Serialisieren und Austauschen von Entitäten.

Batch-Verarbeitung mit JPA

■ Was passiert hier?

```
// 500.000 Einträge
List<Kontakt> kontaktListe =
 ladeKontakteAusExcel(„Alle_Telekom_Kunden.xls“);

for (Kontakt kontakt : kontaktListe) {
 entityManager.persist(kontakt);
}
```

■ `java.lang.OutOfMemoryError`

- Der Persistence Kontext wird versuchen alle 500.000 Entitäten zu managen

Lösung für Batch Problem

■ Spülen und reinigen

```
// 500.000 Einträge
List<Kontakt> kontaktListe =
ladeKontakteAusExcel("Alle_Telekom_Kunden.xls");
final int BATCH_UNIT_SIZE = 20;
int verarbeiteteKontakte = 0;
for (Kontakt kontakt : kontaktListe) {
 entityManager.persist(kontakt);
 if (++verarbeiteteKontakte % BATCH_UNIT_SIZE == 0) {
 entityManager.flush();
 entityManager.clear();
 }
}
```

- Und `hibernate.jdbc.batch_size` setzen, um JDBC Batch Update zu nutzen.

Wer hat an der Uhr gedreht?

- Es gibt noch viele Fallstricke, aber wir hatten nur 1 Stunde...

FRAGEN?

codecentric