

Java Persistent API

Auteur : PEREZ Noël

nperez@hinnoya.fr

Date : Octobre 2009

Plan

- Principes des Frameworks de persistance
- Historique
- JPA 1.0
- JPA 2.0
- Demo
- Questions?

- Architecte Java chez Hinnoya

<http://www.hinnoya.fr>

- Formateur :

- Java/JEE/Struts/Hibernate (bientôt JPA)

<http://www.proatis.fr>

- Auteur :

- Article sur JPA paru dans linuxdevjournal mi 2008

<http://www.pere-nono.net>

Groupe Hinnoya

Hinnoya Centre Est

Centre de services informatique Lyonnais

Pôle .Net

Technos : ASP/C#,
DotNetNuke,
...

Pôle Php

Technos : Symphony,
Joomla,
PHP5,
...

Pôle Java

Technos : JEE,
Struts,
Spring / SEAM,
GWT,
...

Délégation de compétences

Conseil

Centre de services

Hinnoya Training Center

Organisme de formation agréé

- Formation technologique
- Gestion de projet

- Bureautique
- Applicatif métier

Plan

- **Principes des Frameworks de persistence**
- Historique
- JPA 1.0
- JPA 2.0
- Démo
- Questions?

Problématique

- Principes
- Historique
- JPA 1.0
- JPA 2.0
- Démon
- Questions?

- Application inconcevable sans sauvegarde des données
- Beaucoup de codes répétitifs :
 - ouverture de connexions,
 - gestion de requêtes multiples,
 - traitement du résultat, ...
- Sauvegarde porte sur des objets métiers
→ 1 objet métier = 1 table

Problème gestion JDBC

- Principes
- Historique
- JPA 1.0
- JPA 2.0
- Démon
- Questions?

- Besoin d'experts pour créer schémas et requêtes de la base,
- difficulté à maintenir ce même schéma et ces requêtes,
 - Opérations coûteuses
 - Peu d'intérêt, très répétitive
- dépendance vis à vis de la base initiale
→ peut nuire à la montée en charge d'une application.

Couches

- Principes
- Historique
- JPA 1.0
- JPA 2.0
- Démon
- Questions?

Solution : frameworks de persistence

- Travail à partir de POJO
- Ajout d'informations permettant de mapper les propriétés d'objets avec les colonnes des tables
- Possibilité de demander à sauver un objet, le supprimer, le mettre à jour
- Possibilité d'interroger la base en manipulant les objets (pur java)

Principe technique

- Principes
- Historique
- JPA 1.0
- JPA 2.0
- Démon
- Questions?

- 1 classe à persister = 1 description du mode persistance
 - Indique la table
 - Indique les correspondances de champs
 - Type
 - Obligation
 - Clé
 - Lien avec d'autres objets
- 1 fichier de configuration générale décrivant l'accès à la base de données

Plan

- Principes des Frameworks de persistance
- **Historique**
- JPA 1.0
- JPA 2.0
- Démo
- Questions?

Historique

- Principes
- Historique
- JPA 1.0
- JPA 2.0
- Démon
- Questions?

JPA2
Final draft mars 2009

JPA:mai 2006

JDO2.0:2005

JDO : 2002

Hibernate 3.5.0.Beta-1 août.2009 ★

★ Hibernate3.0 : fin 2004

★ Hibernate0.8 : fin 2001

★ EJB1.0

Participant JSR 317

- Principes
- Historique
- JPA 1.0
- JPA 2.0
- Dmo
- Questions?

Plan

- Principes des Frameworks de persistance
- Historique
- **JPA 1.0**
- JPA 2.0
- Demo
- Questions?

Couches

- Principes
- Historique
- JPA 1.0
- JPA 2.0
- Démon
- Questions?

Cycle de vie

- Principes
- Historique
- JPA 1.0
- JPA 2.0
- Démon
- Questions?

Injections (callback method)

- Principes
- Historique
- JPA 1.0
- JPA 2.0
- Demo
- Questions?

Injections 2/2

- Principes
- Historique
- JPA 1.0
- JPA 2.0
- Démon
- Questions?

- Tient compte de l'héritage
 - Les injections classe mère en dernier
 - Possible de désactiver les appels de la classe mère
- Tient compte de l'ordre dans le fichier (même injection présente plusieurs fois)

Requetage

- Principes
- Historique
- JPA 1.0
- JPA 2.0
- Démon
- Questions?

- SQL

- JPQL

```
select distinct joueur  
from Club club,  
Personne joueur  
where joueur member of club.organisateurs
```

Fonctionnalités standards

- Principes
- Historique
- JPA 1.0
- JPA 2.0
- Démon
- Questions?

- Lazy strategie sur les Fetch
- Traitement en cascade
- Gestion des transactions
- Lock d'objet

Autres fonctionnalités

- Principes
- Historique
- JPA 1.0**
- JPA 2.0
- Démon
- Questions?

- Création de requêtes nommées (Named Queries)

Plan

- Principes des Frameworks de persistance
- Historique
- JPA 1.0
- **JPA 2.0**
- Démo
- Questions?

JPQL

- Principes
- Historique
- JPA 1.0
- JPA 2.0**
- Démon
- Questions?

Aucune nouveauté depuis la version 1.0

Criteria API 1/3

- Principes
- Historique
- JPA 1.0
- JPA 2.0**
- Démon
- Questions?

- Requetage en objet
- Construction de requêtes dynamiques très aisée
- Voir modification après coup

- 2 modes de création :
 - Metamodel
 - Référence aux attributs

Criteria 2/3

- Principes
- Historique
- JPA 1.0
- JPA 2.0**
- Démon
- Questions?

En utilisant le metamodel :

```
CriteriaQuery q = qb.create();
Root<Customer> cust = q.from(Customer.class);
Join<Order, Item> item =
cust.join(Customer_.orders).join(Order_.lineitems);
q.select(cust.get(Customer_.name))
.where(
qb.equal(item.get(Item_.product).get(Product_.productType),
"printer"));
```

Order est un objet et la correspondance de sa classe dans le metamodel est *Order_*

Criteria 3/3

- En utilisant les références aux **attributs** :

```
QueryBuilder qb = ...
CriteriaQuery q = qb.create();
Root<Customer> cust = q.from(Customer.class);
Join<Order, Item> item =
cust.join("orders").join("lineitems");
q.select(cust.get("name"))
.where(
qb.equal(item.get("product").get("productType"),
"printer"));
```

Cached API

- Principes
- Historique
- JPA 1.0
- JPA 2.0**
- Démon
- Questions?

```
@Entity
@Table(schema="jpa", name = "participe")
@Cacheable(true)
public class Participe {
```

Dans persistence.xml : < caching>ALL</ caching>

- ALL
- NONE
- ENABLE_SELECTIVE
- DISABLE_SELECTIVE

Validation (javax.validation)

- Optionnel
 - TraversableResolver accessible par l'EntityManager
 - @valid
- javax.persistence.ValidationMode
 - **Auto** (default) : validation utilisée si présente sans exception
 - **Callback** : validation obligatoire
 - **None**
- Complétée par la JSR-303 (Bean validation)

Autres nouveautés

- Principes
- Historique
- JPA 1.0
- JPA 2.0**
- Démon
- Questions?

- Apparition de la méthode "detach"
 - Passe objet en transient
- Changement de signification de la méthode "remove"
 - Supprime les entrées associées en base
- cascade=DETACH
- ValidatorFactory
- Possibilité d'accéder au metamodel (disponible avec hibernate mais pas en JPA1)

Implementations disponibles

- Principes
- Historique
- JPA 1.0
- JPA 2.0
- Démon
- Questions?

- OpenJPA2.0 - 12/2009 (Geronimo / Weblogic)
 - Version déjà disponible et fonctionnelle (partiel)
- Hibernate - (JbossAS-5.2.0.Beta1 - non grand public)
 - preview disponible, non fonctionnelle JPA2
- Glassfish V3 (preview était disponible)
- EclipseLink2.0 11/2009
- ...

Plan

- Principes des Frameworks de persistance
- Historique
- JPA 1.0
- JPA 2.0
- **Démo**
- Questions?

Démo : architecture

- Principes
- Historique
- JPA 1.0
- JPA 2.0
- Démo**
- Questions?

Démo : modèle

- Principes
- Historique
- JPA 1.0
- JPA 2.0
- Démo**
- Questions?

Pour aller plus loin

- Principes
- Historique
- JPA 1.0
- JPA 2.0
- Demo**
- Questions?

References :

- *JSR 220: Enterprise JavaBeans™, Version 3.0*
- *JSR 317: Java™ Persistence API, Version 2.0*

Outils :

- *OpenJPA: <http://openjpa.apache.org/>*

Articles sur JPA :

- *Initiation : Java Persistence API : Persistance universelle - linuxdevjournal - Perez N.*
- *Avancé : <http://java.sun.com/javase/5/docs/tutorial/doc/bsbpz.html>*

A vous de jouer :
Question?