

Introdução à JPA-Java Persistence API

Prof. Pasteur Ottoni de Miranda Jr. DCC PUC Minas

www.pasteurjr.blogspot.com

1-Entidades

São objetos de domínio de problema persistentes. Representam uma tabela em uma base de dados relacional, em que cada instância das mesmas corresponde a uma linha nessa tabela. Características da classe:

- Deve anotada com @Entity no topo
- Deve ter um construtor sem argumentos, público ou protegido, mas pode ter outros construtores
- Não deve ser final
- Podem ser extensíveis
- Deve implementar a interface serializable

No cabeçalho da classe, as seguintes anotações Java devem ser colocadas:

```
@Entity
@Table(name="clientes", schema = "trabped")
public class Cliente implements Serializable {
```

2-Campos persistentes

Podem ser:

- Tipos primitivos do Java
- java.lang.String
- java.math.BigInteger
- java.math.BigDecimal
- java.util.Date
- java.util.Calendar
- java.sql.Date
- java.sql.Time
- java.sql.Timestamp
- User-defined serializable types
- byte[]
- Byte[]
- char[]
- Character[]
- Enumerated types

Associação do campo com a coluna da tabela do banco de dados pela tag @Column

```
@Column(name="CODCLI")
private int codcli;
```

Seguem o padrão de JavaBeans (métodos getters e setters):

```
public int getCodcli() {
 return this.codcli;
}

public void setCodcli(int codcli) {
 this.codcli = codcli;
}
```

3-Chaves primárias

Podem ser simples ou compostas (constituídas por mais de um campo da tabela). Tipos *float* não devem ser usados como tal.

Simples:

```
@Id
@GeneratedValue(strategy=GenerationType.AUTO)
@Column(name="CODPED")
private int codped;
```

A tag `Id` denota a chave primária ao campo `CODPED`. A tag `GeneratedValue`, confere a característica auto-incrementado ao mesmo.

Compostas

Cria-se uma classe que vai conter os campos correspondentes aos campos das chaves primárias. No exemplo abaixo, a classe `ItensPedidoPK` agrega os campos `CODPED` e `CODPRO` que compõem a chave primária.

```
public class ItensPedidoPK implements Serializable {

 private static final long serialVersionUID = 1L;

 @Column(name="CODPED")
 private int codped;

 @Column(name="CODPRO")
 private int codpro;

 public ItensPedidoPK() {
 }

 public int getCodped() {
 return this.codped;
 }

 public void setCodped(int codped) {
 this.codped = codped;
 }

 public int getCodpro() {
 return this.codpro;
 }
}
```

```

 public void setCodpro(int codpro) {
 this.codpro = codpro;
 }
 }
}

```

A classe ItensPedido abaixo embute essa chave primária como um campo:

```

@Entity
@Table(name="itens_pedido")
public class ItensPedido implements Serializable {
 private static final long serialVersionUID = 1L;

 @EmbeddedId
 private ItensPedidoPK id;

 @Column(name="QTDITEM")
 private int qtditem;

 @Column(name="VALORITEM")
 private float valoritem;
}

```

4-Multiplicidade

1-n (one to many)

Por exemplo, clientes (1) para pedidos (n):

```

@OneToMany(mappedBy="cliente")
private Set<Pedido> pedidos;

```

Por exemplo, pedidos(1) para itenspedido (n):

```

@OneToMany(mappedBy="pedido")
private Set<ItensPedido> itensPedidos;

```

n-1 (many to one)

Por exemplo, a recíproca de clientes para pedidos:

```

@ManyToOne
@JoinColumn(name="CODCLI")
private Cliente cliente;

```

5-Acesso às classes entidade

5.1-Gerenciadores de entidade

Gerenciadores de entidade controlam a criação e remoção de classes entidade:

```

private EntityManagerFactory emf;
private EntityManager em;
private String PERSISTENCE_UNIT_NAME = "UNIDADETESTE";

```

5.2-Unidades de Persistência

Arquivo XML que descreve estrutura de classes de entidade e dados de acesso ao banco de dados.

```
<?xml version="1.0" encoding="UTF-8"?>
<persistence version="2.0"
xmlns="http://java.sun.com/xml/ns/persistence"
xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
xsi:schemaLocation="http://java.sun.com/xml/ns/persistence
http://java.sun.com/xml/ns/persistence/persistence_2_0.xsd">
  <persistence-unit name="UNIDADETESTE">
 <class>pedent.Cliente</class>
 <class>pedent.ItensPedido</class>
 <class>pedent.ItensPedidoPK</class>
 <class>pedent.Pedido</class>
 <class>pedent.Produto</class>
 <properties>
 <property name="javax.persistence.jdbc.url"
value="jdbc:mysql://localhost:3306/trabped"/>
 <property name="javax.persistence.jdbc.user" value="root"/>
 <property name="javax.persistence.jdbc.driver"
value="com.mysql.jdbc.Driver"/>
 <property name="javax.persistence.jdbc.password" value=""/>
 <property name="javax.persistence.target-database"
value="database"/>
 </properties>
  </persistence-unit>
</persistence>
```

5.3- Instância de classes entidade

```
Cliente cliente = new Cliente();
Cliente.setCodCli("0001");
Int codcli = cliente.getCodCli();
```

6- Queries

Criar a query:

```
Pedido p = (Pedido)em.createQuery("Select p from Pedido p where
p.codped=1").getSingleResult();
```

Acesso ao objeto retornado pela query:

```
Set<ItensPedido> ip = p.getItensPedidos()
Iterator itip = ip.iterator();
while (itip.hasNext()){
 ItensPedido item = (ItensPedido)itip.next();
 Produto produto = item.getProduto();
 Pedido pedido = item.getPedido();
 Cliente cliente = pedido.getCliente();
 System.out.println("Pedido: "+pedido.getCodped() );
 System.out.println("Data: "+pedido.getDatped());
 System.out.println("Cliente: "+cliente.getNomcli());
 System.out.println("Produto: " + produto.getNompro());
```

```
 System.out.println("Quantidade: " + item.getQtditem());
 System.out.println("Valor unitario: "+
item.getValoritem());
 }
```