

Escuela Técnica Superior
de Ingeniería Informática
Departamento de Lenguajes
y Sistemas Informáticos

1. Introducción

2. POJOs

3. Mapeo de clases

4. Primitivas de Hibernate

5. Patrón DAO

6. Alternativa

7. Bibliografía

Hibernate

- Capa de Persistencia (Hibernate)
 - Trabaja con POJO's
 - Framework ligero → Adiós servidor de aplicaciones
 - No es una especificación pero es el más usado
 - ORM (Object/Relation Mapping)
 - Mapeo en ficheros independientes(.hbm.xml)
 - Hibernate.cfg.xml
 - Clases java para trabajar con BD's
 - ¿Herramienta para generar esto automáticamente?
 - HibernateTools

Sevilla, abril de 2007
Grupo de Ingeniería del Software

UNIVERSIDAD DE SEVILLA

UNIVERSIDAD DE SEVILLA
Escuela Técnica Superior de Ingeniería Informática
Departamento de Lenguajes y Sistemas Informáticos

1. Introducción
2. POJO's
3. Mapeo de clases
4. Primitivos de Hibernate
5. Patrón DAO
6. Alternativa
7. Bibliografía

Hibernate

- POJO's
 - Representan el Modelo del dominio
 - Muchas veces, también los datos a almacenar
- Implementación
 - Constructor sin parámetros
 - Atributos privados con sus get/set
 - Relaciones como referencias y Collections (1 y * respectivamente)
 - Enumeraciones y componentes como referencias
 - Métodos de negocio (los dejaremos fuera)
 - Serializable, hashCode y Equals

Sevilla, abril de 2007
Grupo de Ingeniería del Software

UNIVERSIDAD DE SEVILLA

UNIVERSIDAD DE SEVILLA
Escuela Técnica Superior de Ingeniería Informática
Departamento de Lenguajes y Sistemas Informáticos

1. Introducción
2. POJO's
3. Mapeo de clases
4. Primitivos de Hibernate
5. Patrón DAO
6. Alternativa
7. Bibliografía

Hibernate

- Ejemplo

```

classDiagram
 class Persona {
 -nombre : String
 -direccionTrabajo : Direccion
 -direccionCasa : Direccion
 -edad : int
 }
 class Vehiculo {
 -cilindrada : int
 -modelo : String
 }
 class Moto {
 -permiteSidecar : boolean
 }
 class Coche {
 -asientos : int
 }
 class Direccion {
 -calle : String
 -ciudad : String
 -codpost : String
 }
 Persona "1" -- "*" Vehiculo : posee
 Vehiculo <|-- Moto
 Vehiculo <|-- Coche
 Persona --> Direccion : direccionTrabajo
 Persona --> Direccion : direccionCasa
  
```

Sevilla, abril de 2007
Grupo de Ingeniería del Software

UNIVERSIDAD DE SEVILLA

Escuela Técnica Superior
de Ingeniería Informática
Departamento de Lenguajes
y Sistemas Informáticos

1. Introducción
2. POJOs
3. Mapeo de clases
4. Primitivas de Hibernate
5. Patrón DAO
6. Alternativa
7. Bibliografía

```

public class Persona implements Serializable
{
 private Long id;
 private String nombre;
 private int edad;
 private Direccion direccionTrabajo;
 private Direccion direccionCasa;


 private Collection<Vehiculo> vehiculos = new HashSet<Vehiculo>();

 public Long getId(){ return this.id; }
 public void setId(Long id){ this.id = id; }
 public int getEdad(){ return this.edad; }
 public void setEdad(int edad){ this.edad = edad; }
 public String getNombre(){ return this.nombre; }
 public void setNombre(String nom){ this.nombre = nom; }
 public Direccion getDireccionTrabajo() { return this.direccionTrabajo; }
 public void setDireccionTrabajo (Direccion d) { this.direccionTrabajo = d; }
 public Direccion getDireccionCasa() { return this.direccionCasa; }
 public void setDireccionCasa (Direccion d) { this.direccionCasa = d; }
 public Collection<Vehiculo> getVehiculos() {return this.vehiculos;}
 public void setVehiculos(Collection<Vehiculo> vehiculos){
 this.vehiculos = vehiculos;
 }
 public void addVehiculo(Vehiculo vehiculo) {
 this.vehiculos.add(vehiculo);
 /*vehiculo.setPersona(this); */
 }
 public boolean equals(Object object){...}
 public int hashCode(){...}
}

```

Sevilla, abril de 2007
Grupo de Ingeniería del Software

Escuela Técnica Superior
de Ingeniería Informática
Departamento de Lenguajes
y Sistemas Informáticos

1. Introducción
2. POJOs
3. Mapeo de clases
4. Primitivas de Hibernate
5. Patrón DAO
6. Alternativa
7. Bibliografía

Hibernate

- Mapeo de clases

```

<?xml version="1.0" encoding="UTF-8"?>
<!DOCTYPE hibernate-mapping PUBLIC "-//Hibernate/Hibernate
Mapping DTD 3.0//EN"
"http://hibernate.sourceforge.net/hibernate-mapping-3.0.dtd">
<hibernate-mapping>
  <class name="com.garage.Persona" table="PERSONA" ...>
 <id name="id" type="java.lang.Long" unsaved-value="null">
 <column name="ID" sql-type="BIGINT"/>
 <generator class="native">
 </generator>
 </id>
 <property name="nombre" type="java.lang.String">
 <column name="NOMBRE" not-null="true" unique="false"
sql-type="VARCHAR(255)"/>
 </property>
 <property name="edad" type="int">
 <column name="EDAD" not-null="true" unique="false" sql-
type="INTEGER"/>
 </property>
 </class>
  </hibernate-mapping>

```

Sevilla, abril de 2007
Grupo de Ingeniería del Software

[Angel US V7] Diseño: Amador Durán Toro (2003-2006)

Escuela Técnica Superior
de Ingeniería Informática
Departamento de Lenguajes
y Sistemas Informáticos

1. Introducción
2. POJOs
3. Mapeo de clases
4. Primitivas de Hibernate
5. Patrón DAO
6. Alternativa
7. Bibliografía

Hibernate

- Mapeo de Relaciones
 - En el fichero Persona.hbm.xml :

```
<set name="vehiculos" order-by="PERSONA_FK">
  <key foreign-key="VEHICULO_PERSONA_FKC">
 <column name="PERSONA_FK" sql-type="BIGINT"/>
  </key>
  <one-to-many class="com.garage.Vehiculo"/>
</set>
```

- En Vehiculo.hbm.xml :

```
<many-to-one name="persona"
class="com.garage.Persona"
foreign-key="VEHICULO_PERSONA_FKC">
  <column name="PERSONA_FK" not-null="true" sql-
type="BIGINT"/>
</many-to-one>
```

Sevilla, abril de 2007
Grupo de Ingeniería del Software

[Angel US V7] Diseño: Amador Durán Toro (2003-2006)

Escuela Técnica Superior
de Ingeniería Informática
Departamento de Lenguajes
y Sistemas Informáticos

1. Introducción
2. POJOs
3. Mapeo de clases
4. Primitivas de Hibernate
5. Patrón DAO
6. Alternativa
7. Bibliografía

Hibernate

- Mapeo de Componentes

```
<component name="direccionCasa" class=" com.garage.
Direccion">
  <property name="calle" type="java.lang.String">
 <column name="DIRECCION_CASA_CALLE" not-
null="true" unique="false" sql-type="VARCHAR(255)"/>
  </property>
  <property name="ciudad" type="java.lang.String">
 <column name="DIRECCION_CASA_CIUDAD" not-
null="true" unique="false" sql-type="VARCHAR(255)"/>
  </property>
  <property name="codpost" type="java.lang.String">
 <column name="DIRECCION_CASA_CODPOST" not-
null="true" unique="false" sql-type="VARCHAR(255)"/>
  </property>
</component>
```

Sevilla, abril de 2007
Grupo de Ingeniería del Software

[Angel US V7] Diseño: Amador Durán Toro (2003-2006)

Escuela Técnica Superior
de Ingeniería Informática
Departamento de Lenguajes
y Sistemas Informáticos

1. Introducción
2. POJOs
3. Mapeo de clases
4. Primitivas de Hibernate
5. Patrón DAO
6. Alternativa
7. Bibliografía

Hibernate

- Mapeo de Herencia (Una tabla por clase concreta)

```


<class name="com.garage.Moto" table="MOTO" dynamic-
insert="false" dynamic-update="false">
  <id name="id" type="java.lang.Long" unsaved-value="null">
 <column name="ID" sql-type="BIGINT"/>
 <generator class="native">
 </generator>
 </id>
 <property name="modelo" type="int">
 <column name="MODELO" not-null="true" unique="false"
sql-type="INTEGER"/>
 </property>
 <many-to-one name="persona" class="com.garage.Persona"
foreign-key="VEHICULO_PERSONA_FKC" >
 <column name="PERSONA_FK" not-null="true" sql-
type="BIGINT"/>
 </many-to-one>
 <property name="permiteSidecar" type="boolean">
 <column name="PERMITE_SIDE CAR" not-null="true"
unique="false" sql-type="VARCHAR(255)"/>
 </property>
  </class>

```

Sevilla, abril de 2007
Grupo de Ingeniería del Software

[Angel US V7] Diseño: Amador Durán Toro (2003-2006)

Escuela Técnica Superior
de Ingeniería Informática
Departamento de Lenguajes
y Sistemas Informáticos

1. Introducción
2. POJOs
3. Mapeo de clases
4. Primitivas de Hibernate
5. Patrón DAO
6. Alternativa
7. Bibliografía

Hibernate

- Mapeo de Herencia (Una tabla por jerarquía de clases)

```


<class name="com.garage.Vehiculo" table="VEHICULO" >
  <id name="id" type="java.lang.Long" unsaved-value="null">
 <column name="ID" sql-type="BIGINT"/>
 <generator class="native">
 </generator>
 </id>
 <discriminator column="class" type="string"/>
 <property name="modelo" type="int">
 <column name="MODELO" not-null="true" unique="false"
sql-type="INTEGER"/>
 </property>
 ...
 <subclass name="com.garage.Moto" discriminator-
value="Moto" abstract="false">
 <property name="permiteSidecar" type="boolean">
 <column name="PERMITE_SIDE CAR" not-null="true"
unique="false" sql-type="VARCHAR(255)"/>
 </property>
 </subclass>
  </class>

```

Sevilla, abril de 2007
Grupo de Ingeniería del Software

[Angel US V7] Diseño: Amador Durán Toro (2003-2006)

Escuela Técnica Superior
de Ingeniería Informática
Departamento de Lenguajes
y Sistemas Informáticos

1. Introducción
2. POJOs
3. Mapeo de clases
4. Primitivas de Hibernate
5. Patrón DAO
6. Alternativa
7. Bibliografía

Hibernate

- Mapeo de Herencia (Una tabla por subclase)

```


<class name="Vehiculo" table="VEHICULO">
  <id name="id" type="java.lang.Long" unsaved-value="null">
 <column name="ID" sql-type="BIGINT"/>
 <generator class="native">
 </generator>
 </id>
 <property name="modelo" type="int">...</property>
 ...
 <joined-subclass name="com.garage.Moto" table="MOTO"
 abstract="false">
 <key foreign-key="MOTOIFKC">
 <column name="ID" sql-type="BIGINT"/>
 </key>
 <property name="permiteSidecar" type="boolean">
 <column name="PERMITE_SIDE CAR" not-null="true"
 unique="false" sql-type="VARCHAR(255)"/>
 </property>
 </joined-subclass>
 ...
  </class>
</hibernate-mapping>

```

Sevilla, abril de 2007
Grupo de Ingeniería del Software

[Angel US V7] Diseño: Amador Durán Toro (2003-2006)

Escuela Técnica Superior
de Ingeniería Informática
Departamento de Lenguajes
y Sistemas Informáticos

1. Introducción
2. POJOs
3. Mapeo de clases
4. Primitivas de Hibernate
5. Patrón DAO
6. Alternativa
7. Bibliografía

Hibernate

- hibernate.cfg.xml

```


<?xml version="1.0" ...>
<hibernate-configuration>
  <session-factory>
 <!-- properties -->
 <property name="connection.driver_class">
 com.mysql.jdbc.Driver
 </property>
 <property name="connection.username">root</property>
 <property name="connection.password">admin</property>
 <property name="connection.url">
 jdbc:mysql://localhost/basededatos
 </property>
 <property name="show_sql">true</property>
 <property name="dialect">
 org.hibernate.dialect.MySQLDialect
 </property>
 <!-- mapping files -->
 <mapping resource="com/garage/Persona.hbm.xml"/>
 <mapping resource="com/garage/Vehiculo.hbm.xml"/>
  </session-factory>
</hibernate-configuration>

```

Sevilla, abril de 2007
Grupo de Ingeniería del Software

(Angel US V7) Diseño: Amador Durán Toro (2003-2006)

Escuela Técnica Superior
de Ingeniería Informática
Departamento de Lenguajes
y Sistemas Informáticos

1. Introducción
2. POJOs
3. Mapeo de clases
4. Primitivas de Hibernate
5. Patrón DAO
6. Alternativa
7. Bibliografía

Hibernate

- Manejo de Sesiones y transacciones

```
SessionFactory sessionFactory = new
Configuration().configure().buildSessionFactory();
Session ses = sessionFactory.openSession();
Transaction tx = ses.beginTransaction();
tx.commit();
tx.rollback();
ses.close();
```


- HibernateException
- Funciones de hibernate (Create, Delete y Update)

```
Persona p = new Persona();
session.Load(p,pkId); // o Get()
Session.save(p);
Session.saveOrUpdate(p);
session.Delete(p);
p.setNombre("Juan");
session.update(p);
```

Sevilla, abril de 2007
Grupo de Ingeniería del Software

(Angel US V7) Diseño: Amador Durán Toro (2003-2006)

Escuela Técnica Superior
de Ingeniería Informática
Departamento de Lenguajes
y Sistemas Informáticos

1. Introducción
2. POJOs
3. Mapeo de clases
4. Primitivas de Hibernate
5. Patrón DAO
6. Alternativa
7. Bibliografía

Hibernate

- Funciones de Hibernate (Read)

```
List personas = session.createCriteria(Persona.class)
.Add(Restrictions.like("nombre", "Ramon%") )
// el nombre debe ser Ramon y lo que siga
.Add(Restrictions.between("edad", minAge, maxAge) )
//la edad está entre min y max
.Add(Restrictions.or( //o la edad es cero o null
Restrictions.eq( "edad", new Integer(0) ),
Restrictions.isNull("edad")
))
.Add(Restrictions.in( "nombre", new String[] { "Ramon",
"Paco", "Fran" } ) )
// el nombre solo puede ser Ramón, Paco o Fran
.Add(Restrictions.disjunction()
.Add(Restrictions.isNull("edad") )
.Add(Restrictions.eq("edad", new Integer(0) ) )
.Add(Restrictions.eq("edad", new Integer(1) ) )
.Add(Restrictions.eq("edad", new Integer(2) ) )
// la edad solo puede ser null, 0, 1 o 2
))
.list();
```

Sevilla, abril de 2007
Grupo de Ingeniería del Software

[Angel US V7] Diseño: Amador Durán Toro (2003-2006)

Escuela Técnica Superior
de Ingeniería Informática
Departamento de Lenguajes
y Sistemas Informáticos

1. Introducción
2. POJOs
3. Mapeo de clases
4. Primitivas de Hibernate
5. Patrón DAO
6. Alternativa
7. Bibliografía

Hibernate

- Patrón DAO (java 5)
 - Recomendado por hibernate

```
public interface GenericDAO<T, ID extends Serializable>
{
 T findById(ID id, boolean lock);
 List<T> findAll();
 List<T> findByExample(T exampleInstance, String...
excludeProps);
 T makePersistent(T entity);
 void makeTransient(T entity);
}
```


- Extender para cada pojo

```
public interface PersonaDAO extends GenericDAO<Persona,
Long>
{
}
```

Sevilla, abril de 2007
Grupo de Ingeniería del Software

[Angel US V7] Diseño: Amador Durán Toro (2003-2006)

Escuela Técnica Superior
de Ingeniería Informática
Departamento de Lenguajes
y Sistemas Informáticos

1. Introducción
2. POJOs
3. Mapeo de clases
4. Primitivas de Hibernate
5. Patrón DAO
6. Alternativa
7. Bibliografía

Hibernate

- Forma de trabajo

```
Persona p = new Persona();
// Atributo Normal
p.setNombre("nombre");
// Componentes
Direccion d = new Direccion("ciuCas", " calCas", " codCas");
//constructor con parametros
p.setDireccionCasa(d);
d = new Direccion("calDirTra", " ciuDirTra", " codDirTra");
p.setDireccionTrabajo(d);
// Enumeration - constructor desde string
Sexo sx = Sexo.fromString("HOMBRE");
p.setSexo(sx);
//Guardo
DAOFactory dfact;
dfact = DAOFactory.getInstance(); ← Implementar
PersonaDAO pdao = dfact.getPersonaDAO();
HibernateUtils.beginTransaction(); ← Implementar
pdao.makePersistent(p);
HibernateUtils.commitTransaction(); ← Implementar
```

Sevilla, abril de 2007
Grupo de Ingeniería del Software

[Angel US V7] Diseño: Amador Durán Toro (2003-2006)

Escuela Técnica Superior
de Ingeniería Informática
Departamento de Lenguajes
y Sistemas Informáticos

1. Introducción
2. POJOs
3. Mapeo de clases
4. Primitivas de Hibernate
5. Patrón DAO
6. Alternativa
7. Bibliografía

Hibernate

- La alternativa – JPA
 - EJB3 → Especificación de SUN
 - Intervinieron gente de Hibernate y Oracle
 - Trabaja con POJOs
 - Xml mapping → Anotaciones
 - HQL → EJB QL
 - Session y transaction → Por contenedor (no Home)
 - Anotaciones opcionales

Sevilla, abril de 2007
Grupo de Ingeniería del Software

UNIVERSIDAD DE SEVILLA

[Angel US V7] Diseño: Amador Durán Toro (2003-2006)

Escuela Técnica Superior
de Ingeniería Informática
Departamento de Lenguajes
y Sistemas Informáticos

1. Introducción
2. POJOs
3. Mapeo de clases
4. Primitivas de Hibernate
5. Patrón DAO
6. Alternativa
7. Bibliografía

Hibernate

- Ejemplo

```

@Entity
public class Persona {
 private Long id;
 private String nombre;

 private Collection<Vehiculo> vehiculos = new HashSet<Vehiculo>();

 @Id(generate=AUTO)
 public Long getId(){ return this.id; }
 public void setId(Long id){ this.id = id; }

 @Column(length=500)
 public String getNombre(){ return this.nombre; }
 public void setNombre(String nom){ this.nombre = nom; }

 @OneToMany(cascade=ALL)
 public Collection<Vehiculo> getVehiculos() { return this.vehiculos; }
 public void setVehiculos(Collection<Vehiculo> vehiculos){
 this.vehiculos = vehiculos;
 }
 public void addVehiculo(Vehiculo vehiculo) {
 this.vehiculos.add(vehiculo);
 /*vehiculo.setPersona(this); */
 }
}
 
```

Sevilla, abril de 2007
Grupo de Ingeniería del Software

UNIVERSIDAD DE SEVILLA

1. Introducción
2. POJOs
3. Mapeo de clases
4. Primitivas de Hibernate
5. Patrón DAO
6. Alternativa
7. Bibliografía

Hibernate

- Bibliografía
 - Hibernate in Action Manning
 - POJOs in Action Manning
 - EJB3 in Action Manning

