


Java Persistence API

Phillip Ghadir Oliver Tigges

phillip.ghadir@innoq.com oliver.tigges@gmx.de

Was wissen Sie in 45 Minuten?

- Wie man mit JPA entwickelt.
- Dass wir viele Eigenschaften von JPA ausgelassen haben.
- Dass Sie nicht auf eine Implementierung festgelegt sind?
- Wann empfiehlt sich ein Einsatz von JPA?

Agenda

- Der Standard
- Die Merkmale
- Das Programmier-Modell
- Die Möglichkeiten
- Das Fazit

JSR 220 - EJB 3 - Java Persistence API

- Spezifiziert "die" Standard-Schnittstelle für Java Persistenz Frameworks
- Basiert auf Java 5 und Annotationen
- Einheitliches Programmiermodell für
 - Java SE und
 - Java EE
- Abgrenzung zu EJB (2.x) CMP und JDO


Merkmale einer JPA-Entität

- "Einfache" Java-Klasse mit
 - Default-Konstruktor
 - ausgewiesenen Id-Attribut
 - (bei Bedarf) serialisierbar
 - mit `@Entity` annotiert
- Keine Restriktion bzgl. Vererbung

Konsequenz

- Erzeugung über new
- Vererbung, Polymorphie möglich
- Persistenz ist nicht Teil der Entitätslogik
- Entitäten auch ohne Container testbar
- "Mobile" anstatt "entfernt aufrufbarer" Objekte


Die JPA-Basiskonzepte


Merkmal II - EntityManager

```
interface EntityManager {  
 void persist(Object entity);  
 T merge(T entity);  
 void refresh(Object entity);  
 void remove(Object entity);  
 T find(Class<T> entityClass, Object primaryKey);  
}
```

Transienter und Persistenter Zustand


Konsequenz

- Zentrale Stelle für Lebenszyklus-Methoden
- Interagiert mit Persistence Context
- EJB-Home gibt es nicht für JPA-Entitäten

Java Persistence Query Language (JPQL)

- Erweiterung von EJB-QL
- Erlaubt:
 - Projektionen
 - Aggregationen
 - Gruppierungen
 - Verknüpfungen
 - Massen-Updates und -Deletes

Projektionen

```
select w.name, w.level from Wizard w
```

Aggregationen

```
select w.name, COUNT(w.spells)
  from Wizard w
 group by w.name
 having COUNT(w.spells) > 2
```

Verknüpfungen (= Joins)

```
select w.name, s.name  
from Wizard w  
join w.spellbook s
```

Beziehungen in JPA

- Uni- oder Bidirektional
- Annotation per `@OneToOne`, `@OneToMany`,
`@ManyToOne`, `@ManyToMany`
- Kaskadierung von Operationen (Löschen, Neu-Laden, Speichern) konfigurierbar
- Konfigurieren des Ladeverhaltens (erst bei Zugriff, lazy, bzw. vorsorglich, eager)

Beziehungen in JPA

- Mögliche Rückgabetypen für “ToMany”-Beziehungen
 - Collection
 - List
 - Set
 - Map

Merkmal - Persistent Unit

- Verknüpfung einer Menge von Entitäten und einer Datenquelle
- Konfiguration in META-INF/persistence.xml:

```
<persistence ... >
  <persistence-unit name="default" ... >
 <provider>
 oracle.toplink.essentials.PersistenceProvider
 </provider>
 <class>de.jfs2007.jpa.SampleEntity</class>
 <properties>
 <!-- Datasource-specific stuff -->
 </properties>
  </persistence-unit>
</persistence>
```

Programmier-Modell in Java SE

- Konfiguration einer Persistent Unit
- Instanziieren eines EntityManagers für eine Persistent Unit per:

```
EntityManagerFactory emf =  
 Persistence.createEntityManagerFactory("default");
```

```
EntityManager em = emf.createEntityManager();
```

- Schreibende Operationen in Transaktionsklammern

Programmier-Modell in Java EE

- Injection des EntityManagers per annotiertem Attribut (in Session Bean, Servlet, o.ä.)
- Bereitstellung von JPA-Entities in eigenem Persistent Archive (ein Standard-JAR mit META-INF/persistence.xml)

```
@Stateless
@TransactionalManagement(TransactionManagementType.CONTAINER)
public class KundeServiceBean {

 @PersistenceContext(unitName="demoPU")
 private EntityManager entityManager;

 @TransactionAttribute(TransactionAttributeType.REQUIRED)
 public void createKunde(){
 Kunde kunde = new Kunde();
 kunde.setName("Herr Müller");
 entityManager.persist(kunde);
 }

 @TransactionAttribute(TransactionAttributeType.SUPPORTED)
 public Kunde findKunde(Long kundennr){
 Kunde kunde = entityManager.find(Kunde.class, kundennr);
 return kunde;
 }
}
```

Programmier-Modell für Entitäten

```
@Entity  
public class Wizard {  
  
 @Id  
 private String uuid;  
  
 @OneToMany  
 private Collection<Spell> spells;  
}
```

Ergänzung um statische Queries

```
@Entity  
@NamedQuery(name="findAllByLevel",  
 query="SELECT wiz FROM Wizard wiz " +  
 " WHERE level = :level")  
public class Wizard { ... }  
...  
Query query =  
 entityManager.createNamedQuery("findAllByLevel");
```

Ergänzung um dynamische Queries

```
public void setSpellsActiveFor(String uuid, boolean active ) {  
 String queryString = "UPDATE Spell s "+  
 " SET active = :active "+  
 " WHERE s.wizard.uuid = :uuid";  
 Query query = em.createQuery(queryString);  
 query.setParameter( "active", active );  
 ...  
 query.executeUpdate();  
}
```

JPA-Entitäten und Verteilte Systeme

- Entitäten sind nicht entfernt aufrufbar
- Entitäten können serialisiert werden
- Serialisierung führt dazu, dass “Kopien unterwegs” sind.
- Kopien können über den EntityManager wieder in eine Transaktion eingefügt werden.

Möglichkeiten

- Einsparung von Klassen (im Vergleich zu EJB 2.x)
- DAO- (und TransferObject-) Pattern obsolet
- Testbarkeit der Fachlogik
- Reports können auf der Fachlogik realisiert werden!
- Mengenoperationen werden über die selbe Kapsel gebaut.

Fazit

- JPA ist der Persistenz-Standard für Java SE und EE
- verschiedene JPA-Implementierungen sind vorhanden und einsetzbar
- JPA bringt eine drastische Verbesserung gegenüber EJB 2 - Persistenz
- Akzeptanz bei Herstellern, IT-Management und Entwicklern

Fazit II

- Empfehlung für neue Projekte:
 - "Wenn Hibernate dann mit JPA"
 - "Wenn EJB dann JPA"

Referenzen

- EJB 3 - Java Persistence API Spec
- M. Keith & M. Schincariol:
Pro EJB 3 - Java Persistence API; APress; 2006
- Ghadir, Pagop, Tigges:
Einfach Speichern - Java Persistence API;
JavaSPEKTRUM, 3/07
- ... und noch gaaaanz viel mehr ...


**Besuchen Sie uns im
Netz!**

<http://innoq.com>