

# Pro JPA 2

Mastering the Java™ Persistence API

Mike Keith and  
Merrick Schnicariol

Apress\*

Gootents at a Glance.....	gv
Contents.....	v
Foreword.....	^
Afooyt the Author.....	xxj
About the Technical Reviewer..... *	xxii
Acknowledgments.....	xxiii
Preface.....	xxiv

i

Chapter 1: [Introduction.....	j
Object-Relational Mapping.....	2
The Impedance Mismatch.....	3
Class Representation.....	3
Relationships.....	5
Inheritance.....	7
Java Support for Persistence.....	9
Proprietary Solutions.....	9
JDBC.....	"  ... """""" ""^ ' ' '9
Enterprise JavaBeans.....	10
Java Data Objects..... ?	10
Why Another Standard?.....	11
The Java Persistence API.....	12
History of the Specification.....	12
EJB 3.0 and JPA 1.0.....	12
JPA and You.....	!! ] i 3
Overview.....	13
POJO Persistence.....	13
Nonintrusiveness.....	14
Object Queries.....	14

Mobile Entities.....	14
Simple Configuration.....	15
Integration and Testability.....	15
Summary.....	15
<b>Chapter 2: Getting Started.....</b>	<b>17</b>
<b>Entity Overview.....</b>	<b>17</b>
Persistability.....	17
Identity.....	18
Transactionality.....	18
Granularity.....	18
<b>Entity Metadata.....</b>	<b>19</b>
Annotations.....	19
XML.....	19
Configuration by Exception.....	19
<b>Creating an Entity.....</b>	<b>20</b>
<b>Entity Manager.....</b>	<b>22</b>
• Obtaining an Entity Manager.....	23
Persisting an Entity.....	24
Finding an Entity.....	24
Removing an Entity.....	25
Updating an Entity.....	26
Transactions.....	26
Queries.....	27
<b>Putting It All Together.....</b>	<b>28</b>
<b>Packaging It Up.....</b>	<b>30</b>
Persistence Unit.....	30
Persistence Archive.....	31
<b>Summary.....</b>	<b>32</b>
<b>Chapter 3: Enterprise Applications.....</b>	<b>33</b>
<b>Application Component Models.....</b>	<b>33</b>
<b>Session Beans.....</b>	<b>34</b>
Stateless Session Beans.....	35
Defining a Stateless Session Bean.....	35
Lifecycle Callbacks.....	37
Remote Business Interfaces.....	38

Stateful Session Beans.....	39
Defining a Stateful Session Bean.....	39
Lifecycle Callbacks.....	40
Singleton Session Beans.....	42
Defining a Singleton Session Bean.....	42
Lifecycle Callbacks.....	43
Singleton Concurrency.....	43
Message-Driven Beans.....	45
Defining a Message-Driven Bean.....	45
Servlets.....	46
Dependency Management.....	47
Dependency Lookup.....	47
Dependency Injection.....	49
Field Injection.....	49
Setter Injection.....	50
Declaring Dependencies.....	51
Referencing a Persistence Context.....	51
Referencing a Persistence Unit.....	52
Referencing Enterprise JavaBeans.....	52
Referencing Server Resources.....	53
Transaction Management.....	53
Transaction Review.....	54
Enterprise Transactions in Java.....	54
Transaction Demarcation.....	55
Container-Managed Transactions.....	56
Bean-Managed Transactions.....	58
Using Java EE Components.....	60
Using a Stateless Session Bean.....	60
Using a Stateful Session Bean.....	60
Using a Singleton Session Bean.....	62
Using a Message-Driven Bean.....	62
Adding the Entity Manager.....	63
Putting It All Together.....	64
Defining the Component.....	64
Defining the User Interface.....	66
Packaging^ Up.....	66

Summary.....	67
<b>Chapter 4: Object-Relational Mapping.....</b>	<b>69</b>
Persistence Annotations.....	69
Accessing Entity State.....	70
Field Access.....	70
Property Access.....	71
Mixed Access.....	71
Mapping to a Table.....	73
Mapping Simple Types.....	74
Column Mappings.....	75
Lazy Fetching.....	76
Large Objects.....	77
Enumerated Types.....	78
Temporal Types.....	80
Transient State.....	80
Mapping the Primary Key.....	81
Overriding the Primary Key Column.....	81
Primary Key Types.....	81
Identifier Generation.....	82
Automatic Id Generation.....	82
Id Generation Using a Table.....	83
Id Generation Using a Database Sequence.....	85
Id Generation Using Database Identity.....	86
Relationships.....	87
Relationship Concepts.....	87
Roles.....	87
Directionality.....	87
Cardinality.....	88
Ordinality.....	89
Mappings Overview.....	90
Single-Valued Associations.....	90
Many-to-One Mappings.....	90
Using Join Columns.....	91
One-to-One Mappings.....	93
Bidirectional One-to-One Mappings.....	94
Collection-Valued Associations.....	95

One-to-Many Mappings.....	95
Many-to-Many Mappings <sup>1</sup> .....	97
Using Join Tables.....*	99
Unidirectional Collection Mappings.....	100
Lazy Relationships.....	101
Embedded Objects.....	102
Summary.....	106
Chapter 5: Collection Mapping.....	107
Relationships and Element Collections.....	107
Using Different Collection Types.....	110
Sets or Collections.....	111
Lists.....	111
Ordering By Entity or Element Attribute.....	111
Persistently Ordered Lists.....	112
Maps.....	114
Keys and Values.....	115
Keying By Basic Type.....	115
Keying by Entity Attribute.....	118
Keying by Embeddable Type.....	119
Keying by Entity.....	123
Untyped Maps.....	124
Rules for Maps.....	125
Duplicates.....	126
Null Values.....	128
Best Practices.....	128
Summary.....	129
Chapter 6: Entity Manager.....	131
Persistence Contexts.....	131
Entity Managers.....	132
Container-Managed Entity Managers.....	132
Transaction-Scoped.....	132
Extended.....	133
Application-Managed Entity Managers.....	136
Transaction Management.....	138
JTA Transaction Management.....	138
Transaction-Scoped Persistence Contexts.....	139

Extended Persistence Contexts.....	140
Application-Managed Persistence Contexts.....	144
Resource-Local Transactions.....	147
Transaction Rollback and Entity State.....	149
Choosing an Entity Manager.....	149
Entity Manager Operations.....	150
Persisting an Entity.....	150
Finding an Entity.....	151
Removing an Entity.....	152
Cascading Operations.....	153
Cascade Persist.....	154
Cascade Remove.....	155
Clearing the Persistence Context.....	156
Synchronization with the Database.....	156
Detachment and Merging.....	158
Detachment.....	159
Merging Detached Entities.....	160
Working with Detached Entities.....	164
Planning for Detachment.....	166
Avoiding Detachment.....	168
Merge Strategies.....	172
Summary.....	177
Chapter?: Using Queries.....	179
Java Persistence Query Language.....	179
Getting Started.....	180
Filtering Results.....	180
Projecting Results.....	181
Joins Between Entities.....	181
Aggregate Queries.....	182
Query Parameters.....	182
Defining Queries.....	183
Dynamic Query Definition.....	183
<sup>1</sup> Named Query Definition.....	185
Parameter Types.....	187
Executing Queries.....	188
Working with Query Results.....	190

Untyped Results.....	191
Optimizing Read-Only Queries.....	191
Special Result Types.....	192
Query Paging.....	193
Queries and Uncommitted Changes.....	195
Query Timeouts.....	198
<b>Bulk Update and Delete.....</b>	<b>199</b>
Using Bulk Update and Delete.....	199
Bulk Delete and Relationships.....	201
<b>Query Hints.....</b>	<b>202</b>
<b>Query Best Practices.....</b>	<b>203</b>
Named Queries.....	203
Report Queries.....	204
Vendor Hints.....	204
Stateless Session Beans.....	204
Bulk Update and Delete.....	205
Provider Differences.....	205
<b>Summary.....</b>	<b>205</b>
<b>Chapter 8: Query Language.....</b>	<b>207</b>
<b>Introduction.....</b>	<b>207</b>
Terminology.....	208
Example Data Model.....	208
Example Application.....	209
<b>Select Queries.....</b>	<b>211</b>
<b>SELECT Clause.....</b>	<b>212</b>
Path Expressions.....	212
Entities and Objects.....	213
Combining Expressions.....	214
Constructor Expressions.....	215
Inheritance and Polymorphism.....	215
<b>FROM Clause.....</b>	<b>216</b>
Identification Variables.....	216
Joins.....	216
<b>WHERE Clause.....</b>	<b>223</b>
Input Parameters.....	223
Basic Expression Form.....	223


BETWEEN Expressions.....	224
LIKE Expressions.....	224
Subqueries.....	225
IN Expressions.....	226
Collection Expressions.....	227
EXISTS Expressions.....	228
ANY, ALL, and SOME Expressions.....	228
Scalar Expressions.....	228
Literals.....	229
Function Expressions.....	230
CASE Expressions.....	231
ORDER BY Clause.....	233
Aggregate Queries.....	233
Aggregate Functions.....	235
AVG.....	235
COUNT.....	235
MAX.....	235
MIN.....	235
SUM.....	235
GROUP BY Clause.....	236
HAVING Clause.....	236
Update Queries.....	237
Delete Queries.....	237
Summary.....	238
Chapter 9: Criteria API.....	239
Overview.....	239
The Criteria API.....	240
Parameterized Types.....	241
Dynamic Queries.....	241
Building Criteria API Queries.....	244
Creating a Query Definition.....	244
Basic Structure.....	246
Criteria Objects and Mutability.....	246
Query Roots and Path Expressions.....	247
Query Roots.....	247
Path Expressions.....	248

\*

The SELECT Clause.....	249
Selecting Single Expressions.....	249
Selecting Multiple Expressions.....	250
Using Aliases.....	251
The FROM Clause.....	251
Inner and Outer Joins.....	252
Fetch Joins.....	253
The WHERE Clause.....	254
Building Expressions.....	254
Predicates.....	257
Literals.....	258
Parameters.....	258
Subqueries.....	258
In Expressions.....	261
Case Expressions.....	262
Function Expressions.....	264
The ORDER BY Clause.....	264
The GROUP BY and HAVING Clauses.....	265
Strongly typed Query Definitions.....	265
The Metamodel API.....	265
Strongly Typed API Overview.....	267
The Canonical Metamodel.....	268
Using the Canonical Metamodel.....	269
Generating the Canonical Metamodel.....	270
Choosing the Right Type of Query.....	271
Summary.....	271
<b>Chapter 10: Advanced Object-Relational Mapping.....</b>	<b>273</b>
Table and Column Names.....	273
Complex Embedded Objects.....	275
Advanced Embedded Mappings.....	275
Overriding Embedded Relationships.....	276
Compound Primary Keys.....	278
Id Class.....	278
Embedded Id Class.....	280
Derived Identifiers.....	281
Basic Rules for Derived Identifiers.....	282

Shared Primary Key.....	283
Multiple Mapped Attributes.....	284
Using EmbeddedId.....	286
Advanced Mapping Elements.....	288
Read-Only Mappings.....	288
Optionality.....	289
Advanced Relationships.....	289
Using Join Tables.....	290
Avoiding Join Tables.....	291
Compound Join Columns.....	292
Orphan Removal.....	294
Mapping Relationship State.....	295
Multiple Tables.....	297
Inheritance.....	300
Class Hierarchies.....	300
Mapped Superclasses.....	301
Transient Classes in the Hierarchy.....	303
Abstract and Concrete Classes.....	303
Inheritance Models.....	304
Single-Table Strategy.....	304
Joined Strategy.....	307
Table-per-Concrete-Class Strategy.....	309
Mixed Inheritance.....	311
Summary.....	313
Chapter 11: Advanced Topics.....	315
SQL Queries.....	315
Native Queries versus JDBC.....	316
Defining and Executing SQL Queries.....	318
SQL Result Set Mapping.....	320
Mapping Foreign Keys.....	321
Multiple Result Mappings.....	321
Mapping Column Aliases.....	321
<sup>1</sup> - Mapping Scalar Result Columns.....	322
Mapping Compound Keys.....	324
Mapping Inheritance.....	325
Parameter Binding.....	326

<b>Lifecycle Callbacks</b> .....	<b>326</b>
Lifecycle Events.....	326
PrePersist and PostPersist.....	326
PreRemove and PostRemove.....	327
PreUpdate and PostUpdate.....	327
PostLoad.....	327
Callback Methods.....	327
Enterprise Contexts.....	329
Entity listeners.....	329
Attaching Entity Listeners to Entities.....	329
Default Entity Listeners.....	331
Inheritance and Lifecycle Events.....	331
Inheriting Callback Methods.....	331
Inheriting Entity Listeners.....	332
Lifecycle Event Invocation Order.....	332
<b>Validation</b> .....	<b>335</b>
Using Constraints.....	336
Invoking Validation.....	337
Validation Groups.....	338
Creating New Constraints.....	340
Constraint Annotations.....	340
Constraint Implementation Classes.....	341
Validation in JPA.....	342
Enabling Validation.....	343
Setting Lifecycle Validation Groups.....	343
<b>Concurrency</b> .....	<b>344</b>
Entity Operations.....	344
Entity Access.....	345
<b>Refreshing Entity State</b> .....	<b>345</b>
<b>Locking</b> .....	<b>348</b>
Optimistic Locking.....	348
Versioning.....	349
Advanced Optimistic Locking Modes.....	350
Recovering from Optimistic Failures.....	355
Pessimistic Locking.....	358
Pessimistic Locking Modes.....	358
Pessimistic Scope.....	360

Pessimistic Timeouts.....	360
Recovering From Pessimistic Failures.....	361
Caching.....	361
Sorting/Through the Layers.....	361
Shared Cache.....	363
Static Configuration of the Cache.....	365
Dynamic Cache Management.....	366
Utility Classes.....	368
PersistenceUtil.....	368
PersistenceUnitUtil.....	368
Summary.....	369
<b>Chapter 12:XML Mapping Files.....</b>	<b>371</b>
The Metadata Puzzle.....	372
The Mapping File.....	373
Disabling Annotations.....	373
xml-mapping-metadata-complete.....	374
metadata-complete.....	374
Persistence Unit Defaults.....	375
schema.....	376
catalog.....	376
delimited-identifiers.....	376
access.....	377
cascade-persist.....	377
entity-listeners.....	378
Mapping File Defaults.....	378
package.....	379
schema.....	379
catalog.....	380
access.....	380
Queries and Generators.....	381
sequence-generator.....	381
table-generator.....	382
named-query.....	382
named-native-query.....	383
sql-result-set-mapping.....	384
Managed Classes and Mappings.....	385

Attributes.....	385
Tables.....	386
Identifier Mappings.....	387
Simple Mappings.....	389
Relationship and Collection Mappings.....	391
Embedded Object Mappings.....	398
Inheritance Mappings.....	401
Lifecycle Events.....	404
Entity Listeners.....	404
<b>Summary.....</b>	<b>406</b>
<b>Chapter 13: Packaging and Deployment.....</b>	<b>407</b>
<b>Configuring Persistence Units.....</b>	<b>407</b>
Persistence Unit Name.....	408
Transaction Type.....	408
Persistence Provider.....	408
Data Source.....	409
Mapping Files.....	410
Managed Classes.....	411
Local Classes.....	411
Classes in Mapping Files.....	412
Explicitly Listed Classes.....	412
Additional JARs of Managed Classes.....	413
Shared Cache Mode.....	413
Validation Mode.....	414
Adding Vendor Properties.....	414
<b>Building and Deploying.....</b>	<b>415</b>
Deployment Classpath.....	415
Packaging Options.....	416
EJBJAR.....	416
Web Archive.....	418
Persistence Archive.....	419
Persistence Unit Scope.....	420
<b>Outside the Server.....</b>	<b>420</b>
Configuring the Persistence Unit.....	421
Transaction Type.....	421
Data Source.....	421
Providers.....	422

Listing the Entities.....	422
Specifying Properties at Runtime.....	423
System Classpath.....	423
Schema Generation.....	423
Unique Constraints.....	424
Null Constraints.....	425
String-Based Columns.....	425
Floating Point Columns.....	426
Defining the Column.....	426
Summary.....	427
•Chapter 14: Testing.....	429
Testing Enterprise Applications.....	429
Terminology.....	430
Testing Outside the Server.....	431
Test Frameworks.....	432
Unit Testing.....	433
Testing Entities.....	433
Testing Entities in Components.....	434
The Entity Manager in Unit Tests.....	436
Integration Testing.....	439
Using the Entity Manager.....	439
Test Setup and Teardown.....	441
Switching Configurations for Testing.....	442
Minimizing Database Connections.....	444
Components and Persistence.....	445
Transaction Management.....	445
Container-Managed Entity Managers.....	450
Other Services.....	452
Using an Embedded EJB Container for Integration Testing.....	453
Best Practices.....	455
Summary.....	455
•Chapter 15: Migration.....	457
Migrating from CMP Entity Beans.....	457
Scoping the Challenge.....	458
Entity Bean Conversion.....	459
Converting the Business Interface.....	459

Converting the Home Interface.....463  
 Migrating from JDBC.....467  
 Migrating from Other ORM Solutions.....468  
 Leveraging Design Patterns.....469  
     Transfer Object .....7.....469  
         Finegrained Transfer Objects.....469  
         Coarse-Grained Transfer Objects.....471  
     Session Fagade.....472  
     Data Access Object.....474  
     Business Object.....478  
     Fast Lane Reader.....479  
     Active Record.....479  
 Summary.....480  
 Index.....481