Exemple Hibernate – document de travail
Ce document introduit l’outil Hibernate. Hibernate réalise un service de persistance transparente pour Java par un mappage objet-relationnel. C’est un outil Open Source qui s’est imposé dans le marché du développement de logiciel Java en comblant des lacunes importantes des concurrents notamment des normes EJB 2 et JDO 1. Et par opposition à Toplink d’Oracle, Hibernate a l’avantage d’être Open Source.

Hibernate se distingue entre autres par la possibilité d’utiliser directement les objets Java métier (POJO- Plain Old Java Objects) plutôt que de devoir créer des composants Java particuliers afin de pouvoir réaliser la persistance des objets comme c’est le cas de EJB 2 entité. Hibernate permet ainsi directement l’héritage et les associations entre classes persistantes. D’autre part, la persistance est réalisée par l’introspection Java plutôt que par la modification du code-octet comme dans le cas de JDO. Enfin, le langage d’interrogation Hibernate Query Langage (HQL) est proche de SQL et facile à assimiler pour les développeurs souvent déjà familiers avec SQL.

Hibernate s’intègre soit dans un environnement Java SE client-serveur ou dans un environnement Java EE. Récemment, Hibernate a introduit le support de l’API de persistance Java de la nouvelle norme EJB3 (JSR220).

Pour illustrer le fonctionnement d’Hibernate, voyons un exemple simple de deux classes reliées par une association de un à plusieurs bi-directionnelle.
Exemple. Reprenons l’exemple des classes métier Livre et Editeur. Voici le code Java dans le contexte Hibernate :

package packExempleHib;

import java.util.*;

// Exemple de classe Editeur

public class Editeur

{

// Les attributs de la classe

private String
nomEditeur ;

private String
ville ;

// La collection des livres de l'éditeur (pour l'association avec Livre)

private Set

lesLivres = new HashSet();

// Constructeur vide requis

public Editeur(){}

public Editeur(String nomEditeur, String
ville){

this.nomEditeur = nomEditeur;

this.ville = ville;

}

// Lecteurs

public String getNomEditeur(){return nomEditeur;}

public String getVille(){return ville;}

public Set getLesLivres(){return lesLivres;}

// Modifieurs

public void setNomEditeur(String nomEditeur){this.nomEditeur = nomEditeur;}

public void setVille(String ville){this.ville = ville;}

// Gestion explicite des associations par attributs

public void setLesLivres(Set lesLivres){

this.lesLivres = lesLivres ;

}

}

package packExempleHib;

// Exemple de classe Livre

// Seule l'association avec l'éditeur est prise en compte pour fin d'illustration

public class Livre

{

// Les attributs de la classe

private
String

ISBN ;

private
String

titre ;

private
int
anneeParution ;

// Pour l'association avec Editeur

private
Editeur
editeur;

 // Constructeur vide requis

 public Livre(){}

// Constructeur d'un livre

 public Livre(String ISBN, String titre, int anneeParution, Editeur editeur){

 this.ISBN = ISBN;

 this.titre = titre;

 this.anneeParution = anneeParution;

 this.editeur = editeur;

 }

 // Lecteurs

 public String getISBN(){return ISBN;}

 public String getTitre(){return titre;}

 public int getAnneeParution(){return anneeParution;}

 public Editeur getEditeur (){return editeur;}

 // Modifieurs

 public void setISBN(String ISBN){this.ISBN = ISBN;}

 public void setTitre(String titre){this.titre = titre;}

 public void setAnneeParution(int anneeParution){

 this.anneeParution = anneeParution;}

 public void setEditeur(Editeur editeur){

 this.editeur = editeur;

 }

}

Les classes métiers persistantes sont définies avec des méthodes de lecture et de modification à la Java Bean. Un constructeur vide est requis. L’association un à plusieurs entre Editeur et Livre est bidirectionnelle. L’attribut editeur de Livre fait référence à son éditeur et dans la direction opposée, l’atttribut lesLivres dans Editeur est une collection de références aux livres de cet éditeur. L’attribut de type collection d’une association à multiplicité plusieurs doit être déclaré comme une interface Java (java.util.Collection, java.util.Set, java.util.List, …). On suggère d’initialiser à une collection vide dans la déclaration. Hibernate permet toutes les formes d’associations usuelles (bi-directionnelles ou non, un à un, un à plusieurs, plusieurs à plusieurs).

Note

La bi-directionnalité n’est pas nécessaire d’un point de vue fonctionnel. C’est un choix de conception.

Quoique ce ne soit pas obligatoire, on suggère fortement que la classe possède une clé primaire. De plus, il est préférable d’employer une clé primaire artificielle avec un mécanisme de génération automatique. Différentes méthodes de génération de la clé primaire sont prévues. Dans notre exemple, les classes possèdent des clés primaires naturelles, soit nomEditeur pour Editeur et ISBN pour Livre. Les valeurs des clés sont donc fournies par l’application.

Le service de persistance sous-jacent à Hibernate est un serveur SQL. Voici le schéma relationnel correspondant.

CREATE TABLE Editeur

(nomEditeur

VARCHAR(20)
NOT NULL,

 ville

VARCHAR(20)
NOT NULL,

 PRIMARY KEY (nomEditeur)

)

/

CREATE TABLE Livre

(ISBN

CHAR(13)

NOT NULL,

 titre

VARCHAR(50)

NOT NULL,

 anneeParution

NUMBER(4)

NOT NULL,

 nomEditeur

VARCHAR(20)
NOT NULL,

PRIMARY KEY (ISBN),

 FOREIGN KEY (nomEditeur) REFERENCES Editeur

)

/

Pour illustrer le développement, notre exemple est construit avec l’outil de développement Java Ant. Le code de l’exemple est téléchargeable de l’adresse suivante :
http://www.info2.uqam.ca/~godin/SiteWebGodin2006/CodeJava/ExempleLivreEditeurNatifsurORCL.zip
Un répertoire racine nommé ExempleLivreEditeurNatifsurORCL contient le code source, les libraires et fichiers de configuration XML nécessaires (voir la structure du répertoire dans l’exemple de code).

[image: image1.png]& C:\ExempleLivreEditeurNatifsurORCL

Eichier Edition Affichage Favoris Outis 2

Qrrecedents ~ () [F O Rechercher | [[2 Dossiers

édress | C:\BxempleL reEditeUratifurORCL

Dossiers B

= 9 build
& packExempleHib
& persistence
(2 database
Db
EISES
20 v
3 packBxempleHib
3 persistence

Un ou plusieurs fichiers XML mapping document
 (extension hbm.xml) peuvent servir à préciser la correspondance entre les classes Java persistantes et le schéma relationnel. Une autre option consiste à employer des annotations dans le code source des classes Java. Dans notre exemple, un fichier XML est employé pour chacune des classes Java. Ces fichiers sont placés dans le même répertoire que le code source des classes Java. Le target run du fichier de configuration Ant (build.xml dans le répertoire racine) copie ces fichiers dans les répertoires correspondants du code compilé avant l’exécution.
Exemple. Le fichier Editeur.hbm.xml suivant définit la correspondance entre la classe Java packExempleHib.Editeur et la table Editeur.

<?xml version="1.0"?>

<!DOCTYPE hibernate-mapping PUBLIC

 "-//Hibernate/Hibernate Mapping DTD//EN"

 "http://hibernate.sourceforge.net/hibernate-mapping-3.0.dtd">

<hibernate-mapping>

 <class

 name="packExempleHib.Editeur" table="Editeur">

<id name="nomEditeur"/>

<property name="ville"/>

<set name="lesLivres" inverse="true" cascade = "all">

<key column="nomEditeur"/>

<one-to-many class="packExempleHib.Livre"/>

</set>

 </class>

</hibernate-mapping>

L’élément <class> précise le nom de la classe et de la table correspondante.

L’élément <id> (optionnel) définit le nom de l’attribut clé primaire et la correspondance de cet attribut avec la clé primaire de la table. Par défaut le nom de la colonne correspond au nom de l’attribut et la propriété est générée par l’application.

Un élément <property> précise la correspondance entre une propriété (attribut) de la classe et une colonne de la table. Par défaut, le nom de la colonne correspond au nom de la propriété. Hibernate détermine automatiquement comment effectuer la conversion entre les types Java et les types SQL.

Un élément <set> définit un attribut collection représentant le côté plusieurs d’une association. L’attribut XML inverse précise que l’association est bi-directionnelle. En Java, ceci implique qu’il y a deux mises à jour à effectuer pour établir un lien entre deux objets (une mise à jour pour l’attribut editeur dans Livre et une mise à jour pour ajouter le Livre dans la collection lesLivres de Editeur). En précisant que lesLivres est l’inverse, la mise à jour de la collection lesLivres ne provoquera pas de mise à jour de la clé étrangère dans la BD. C’est la responsabilité du programme Java de s’assurer que les mises à jour sont faites de manière cohérente dans les deux directions de l’association. L’attribut XML cascade précise comment les opérations sur l’entité se répercute sur les entités référées par l’association. Le all indique que toutes les opérations sont répercutées transitivement. En particulier, ceci réalise la persistance par référence. Lorsqu’un Editeur devient persistant, tous ses Livres le deviennent automatiquement.
L’élement <key> précise le nom de la colonne qui est la clé étrangère et l’élément <one-to-many> précise que c’est une association un à plusieurs en indiquant le nom de la classe associée (attribut XML class).
Le fichier Livre.hbm.xml suivant définit la correspondance entre la classe Livre et la table Livre.

<?xml version="1.0"?>

<!DOCTYPE hibernate-mapping PUBLIC

 "-//Hibernate/Hibernate Mapping DTD//EN"

 "http://hibernate.sourceforge.net/hibernate-mapping-3.0.dtd">

<hibernate-mapping>

 <class name="packExempleHib.Livre" table="Livre">

 <id name="ISBN"/>

<property name="titre"/>

<property name="anneeParution"/>

<many-to-one name="editeur" class="packExempleHib.Editeur"

 column="nomEditeur" not-null="true"/>

 </class>

</hibernate-mapping>
L’élément <many-to-one> définit le rôle plusieurs à un de l’association entre Livre et Editeur représenté par l’attribut editeur.

La classe Java ExempleHibMain suivante contient une méthode main() qui illustre le fonctionnement de base de Hibernate.
package packExempleHib;

import org.hibernate.*;

import persistence.*;

import java.util.*;

public class ExempleHibMain {

 public static void main(String[] args) {

 // Une première session Hibernate qui insère deux éditeurs et deux livres
 System.out.println();

 System.out.println("Une premiere session Hibernate qui insere deux editeurs et deux livres");

 Session uneSession = HibernateUtil.getSessionFactory().openSession();

 Transaction uneTransaction = uneSession.beginTransaction();

 Editeur unEditeur = new Editeur("Loze-Dion","Longueuil");

 Editeur unAutreEditeur = new Editeur("Addison-Wesley","Reading, MA");

 Livre unLivre = new Livre("1-111-1111","SGBD",2000,unEditeur);

 unEditeur.getLesLivres().add(unLivre);

 Livre unAutreLivre = new Livre("2-222-2222","le titre",1999,unEditeur);

 unEditeur.getLesLivres().add(unAutreLivre);

 uneSession.save(unEditeur);

 uneSession.save(unAutreEditeur);

 uneTransaction.commit();

 uneSession.close();
 // Une deuxième session Hibernate qui lit les données de la première session et les affiche

 System.out.println();

 System.out.println("Une deuxieme session Hibernate qui lit les donnees de la premiere session et les affiche");

 uneSession = HibernateUtil.getSessionFactory().openSession();

 uneTransaction = uneSession.beginTransaction();

 List lesEditeurs =

 uneSession.createQuery("from Editeur e order by e.nomEditeur asc").list();

 System.out.println(lesEditeurs.size() + " editeurs trouves:");

 for (Iterator iterEditeurs = lesEditeurs.iterator(); iterEditeurs.hasNext();) {

 Editeur unEditeurCharge = (Editeur) iterEditeurs.next();

 System.out.println("Editeur:"+ unEditeurCharge.getNomEditeur());

System.out.println("Livres de l'editeur:");

for (Iterator iterLivres = unEditeurCharge.getLesLivres().iterator(); iterLivres.hasNext();) {

Livre unLivreCharge = (Livre) iterLivres.next();

System.out.println(" "+unLivreCharge.getTitre());

}

 }

 uneTransaction.commit();

 uneSession.close();

 // Une troisième session Hibernate qui extrait les éditeurs de Paris ou Longueuil

 System.out.println();

 System.out.println("Une troisieme session Hibernate qui extrait les editeurs de Paris ou Longueuil");

 uneSession = HibernateUtil.getSessionFactory().openSession();

 uneTransaction = uneSession.beginTransaction();

 lesEditeurs =

 uneSession.createQuery("from Editeur e where e.ville = 'Paris' or e.ville = 'Longueuil' order by e.nomEditeur asc").list();

 System.out.println(lesEditeurs.size() + " editeurs trouves pour Paris ou Longueuil:");

 for (Iterator iterEditeurs = lesEditeurs.iterator(); iterEditeurs.hasNext();) {

 Editeur unEditeurCharge = (Editeur) iterEditeurs.next();

 System.out.println("Editeur:"+ unEditeurCharge.getNomEditeur());

System.out.println("Livres de l'editeur:");

for (Iterator iterLivres = unEditeurCharge.getLesLivres().iterator(); iterLivres.hasNext();) {

Livre unLivreCharge = (Livre) iterLivres.next();

System.out.println(" "+unLivreCharge.getTitre());

}

 }

 uneTransaction.commit();

 uneSession.close();

 // Une quatrième session Hibernate qui modifie le titre de ISBN:1-111-1111

 System.out.println();

 System.out.println("Une quatrieme session Hibernate qui modifie le titre de ISBN:1-111-1111");

 uneSession = HibernateUtil.getSessionFactory().openSession();

 // Modifie le titre du livre intitulé SGBD

 uneTransaction = uneSession.beginTransaction();

 List lesLivres =

 uneSession.createQuery("from Livre l where l.ISBN = '1-111-1111' ").list();

 unLivre = (Livre)lesLivres.iterator().next();

 unLivre.setTitre("UnNouveauTitre");

 uneTransaction.commit();

 uneTransaction = uneSession.beginTransaction();

 lesLivres =

 uneSession.createQuery("from Livre l where l.ISBN = '1-111-1111' ").list();

 unLivre = (Livre)lesLivres.iterator().next();

 System.out.println("Titre modifie pour ISBN :"+unLivre.getISBN());

 System.out.println("Titre :"+unLivre.getTitre());

 uneTransaction.commit();

 uneSession.close();

 // Une cinquième session Hibernate qui supprime un livre

 System.out.println();

 System.out.println("Une cinquieme session Hibernate qui supprime un livre");

 uneSession = HibernateUtil.getSessionFactory().openSession();

 // Supprimer le livre ISBN = 1-111-1111

 uneTransaction = uneSession.beginTransaction();

 lesLivres =

 uneSession.createQuery("from Livre l where l.ISBN = '1-111-1111' ").list();

 unLivre = (Livre)lesLivres.iterator().next();

 uneSession.delete(unLivre);

 uneTransaction.commit();

 // Afficher les données

 uneSession = HibernateUtil.getSessionFactory().openSession();

 uneTransaction = uneSession.beginTransaction();

 lesEditeurs =

 uneSession.createQuery("from Editeur e order by e.nomEditeur asc").list();

 System.out.println(lesEditeurs.size() + " editeurs trouves:");

 for (Iterator iterEditeurs = lesEditeurs.iterator(); iterEditeurs.hasNext();) {

 Editeur unEditeurCharge = (Editeur) iterEditeurs.next();

 System.out.println("Editeur:"+ unEditeurCharge.getNomEditeur());

System.out.println("Livres de l'editeur:");

for (Iterator iterLivres = unEditeurCharge.getLesLivres().iterator(); iterLivres.hasNext();) {

Livre unLivreCharge = (Livre) iterLivres.next();

System.out.println(" "+unLivreCharge.getTitre());

}

 }

 uneTransaction.commit();

 uneSession.close();

 // Une sixième session Hibernate qui supprime les éditeurs (les livres sont supprimés par référence!)
 System.out.println();

 System.out.println("Une sixieme session Hibernate qui les editeurs (les livres sont supprimes par reference!)");

 uneSession = HibernateUtil.getSessionFactory().openSession();

 uneTransaction = uneSession.beginTransaction();

 lesEditeurs =

 uneSession.createQuery("from Editeur e order by e.nomEditeur asc").list();

 System.out.println(lesEditeurs.size() + " editeurs trouves:");

 for (Iterator iterEditeurs = lesEditeurs.iterator(); iterEditeurs.hasNext();) {

 Editeur unEditeurCharge = (Editeur) iterEditeurs.next();

 System.out.println("Suppression de l'editeur : "+unEditeurCharge.getNomEditeur());

 uneSession.delete(unEditeurCharge);

 }

 uneTransaction.commit();

 // Afficher les données

 uneSession = HibernateUtil.getSessionFactory().openSession();

 uneTransaction = uneSession.beginTransaction();

 lesEditeurs =

 uneSession.createQuery("from Editeur e order by e.nomEditeur asc").list();

 System.out.println(lesEditeurs.size() + " editeurs trouves:");

 for (Iterator iterEditeurs = lesEditeurs.iterator(); iterEditeurs.hasNext();) {

 Editeur unEditeurCharge = (Editeur) iterEditeurs.next();

 System.out.println("Editeur:"+ unEditeurCharge.getNomEditeur());

System.out.println("Livres de l'editeur:");

for (Iterator iterLivres = unEditeurCharge.getLesLivres().iterator(); iterLivres.hasNext();) {

Livre unLivreCharge = (Livre) iterLivres.next();

System.out.println(" "+unLivreCharge.getTitre());

}

 }

 uneTransaction.commit();

 uneSession.close();

 // Arrêt de l'application Hibernate

 HibernateUtil.shutdown();

 }

}

La classe HibernateUtil est un singleton qui démarre Hibernate et fournit l’accès à un objet SessionFactory. Le service de persistance transparente est réalisé en ouvrant une session par la création d’un objet Session à partir d’un objet SessionFactory.
package persistence;

import org.hibernate.*;

import org.hibernate.cfg.*;

/**

 * Singleton qui démarre Hibernate et fournit l'objet SessionFactory

 */

public class HibernateUtil {

 private static SessionFactory sessionFactory;

 static {

 try {

 sessionFactory = new Configuration().configure().buildSessionFactory();

 } catch (Throwable ex) {

 throw new ExceptionInInitializerError(ex);

 }

 }

 public static SessionFactory getSessionFactory() {

 return sessionFactory;

 }

 public static void shutdown() {

 // Ferme les antémémoires et les bassins (pool) de connexions

 getSessionFactory().close();

 }

}
Le fichier hibernate.cfg.xml suivant placé dans le répertoire racine du classpath est employé par la méthode configure() sur un objet Configuration pour configurer l’objet SessionFactory.
<?xml version='1.0' encoding='utf-8'?> <!DOCTYPE hibernate-configuration

 PUBLIC "-//Hibernate/Hibernate Configuration DTD//EN"

 "http://hibernate.sourceforge.net/hibernate-configuration-3.0.dtd">

<hibernate-configuration>

 <session-factory>

 <property name="hibernate.connection.driver_class">oracle.jdbc.driver.OracleDriver</property>

 <property name="hibernate.connection.url">jdbc:oracle:thin:@localhost:1521:ORCL</property>

 <property name="hibernate.connection.username">godin</property>

 <property name="hibernate.connection.password">oracle</property>

 <property name="dialect">org.hibernate.dialect.Oracle9Dialect</property>

 <property name="hibernate.c3p0.min_size">5</property>

 <property name="hibernate.c3p0.max_size">20</property>

 <property name="hibernate.c3p0.timeout">300</property>

 <property name="hibernate.c3p0.max_statements">50</property>

 <property name="hibernate.c3p0.idle_test_period">3000</property>

 <!-- SQL to stdout logging -->

 <property name="show_sql">true</property>

 <property name="format_sql">true</property>

 <property name="use_sql_comments">true</property>

 <mapping resource="packExempleHib/Editeur.hbm.xml"/>

 <mapping resource="packExempleHib/Livre.hbm.xml"/>

 </session-factory>

</hibernate-configuration>

Ce fichier contient

· les informations de configuration de la connexion JDBC employée par Hibernate
 <property name="hibernate.connection.driver_class">oracle.jdbc.driver.OracleDriver</property>

 <property name="hibernate.connection.url">jdbc:oracle:thin:@localhost:1521:ORCL</property>

 <property name="hibernate.connection.username">godin</property>

 <property name="hibernate.connection.password">oracle</property>

 <property name="dialect">org.hibernate.dialect.Oracle9Dialect</property>

Dans notre exemple, la connexion est effectuée sur un serveur local Oracle avec l’utilisateur godin.
· les paramètres de configuration du pool de connexions
 <property name="hibernate.c3p0.min_size">5</property>

 <property name="hibernate.c3p0.max_size">20</property>

 <property name="hibernate.c3p0.timeout">300</property>

 <property name="hibernate.c3p0.max_statements">50</property>

 <property name="hibernate.c3p0.idle_test_period">3000</property>

Dans notre exemple, le pool est géré par l’outil c3p0 (fichier c3p0.jar) qui est inclus dans la distribution d’Hibernate.

· les paramètres de configuration de l’affichage des énoncés SQL exécutés

 <!-- SQL to stdout logging -->

 <property name="show_sql">true</property>

 <property name="format_sql">true</property>

 <property name="use_sql_comments">true</property>

La propriété show_sql = true provoque l’affichage des énoncés SQL exécutés par Hibernate pour réaliser la persistance. Ceci est utile pour suivre le déroulement des opérations, en particulier, dans le cas du débogage. Si le fichier log4j.properties apparaît dans la racine du classpath du code exécutable Java (répertoire build dans notre exemple), les informations sont affichées par l’outil de journalisation log4j d’Apache, sinon par l’outil natif de JDK.
· la localisation des fichiers XML mapping

 <mapping resource="packExempleHib/Editeur.hbm.xml"/>

 <mapping resource="packExempleHib/Livre.hbm.xml"/>

Les fichiers de mappage sont placés dans le répertoire des classes Java correspondantes.
Notre exemple ExempleHibMain contient une séquence de six sessions Hibernate. La ligne de code suivante crée un objet Session :

 Session uneSession = HibernateUtil.getSessionFactory().openSession();

L’interface Session permet d’établir une session BD pour un fil d’exécution. L’objet Session ne peut être partagé entre plusieurs fils. L’objet Session contient une file d’énoncés SQL qui doivent être synchronisés avec la BD et un Map des objets persistants gérés par la Session.
Une session peut contenir plusieurs transactions. Le code suivant démarre une nouvelle transaction Hibernate :

 Transaction uneTransaction = uneSession.beginTransaction();

L’interface Transaction sert à délimiter les transactions. D’autres méthodes de délimitation sont aussi prévues, dont l’API JTA et la démarcation déclarative dans un contexte de conteneur EJB.
Notre exemple crée ensuite deux objets Editeur, identifiés par les noms Loze-Dion et Addison-Wesley, et deux objets Livre associés à l’éditeur Loze-Dion. Dans le code suivant, la méthode save() de l’interface Session rend l’objet unEditeur persistant :

 uneSession.save(unEditeur);

Les deux livres associés à l’éditeur deviennent automatiquement persistants « par référence » (voir l’explication précédente concernant l’attribut cascade).

La transaction est terminée par :

 uneTransaction.commit();

Ensuite la session est fermée par :

 uneSession.close();

La deuxième session de notre exemple lit les données préalablement sauvegardées par la première session.

Le code suivant exécute une requête HQL qui retourne la List des objets Editeur :

 List lesEditeurs =

 uneSession.createQuery("from Editeur e order by e.nomEditeur asc").list();

L’interface Query permet d’exécuter des requêtes formulées soit en HQL ou en SQL. HQL a une syntaxe proche de SQL et OQL. La requête HQL précédente retourne une List des objets Editeur ordonnés par le nomEditeur.
Le code suivant itère sur les objets de la List :
 for (Iterator iterEditeurs = lesEditeurs.iterator(); iterEditeurs.hasNext();) {

 Editeur unEditeurCharge = (Editeur) iterEditeurs.next();

 System.out.println("Editeur:"+ unEditeurCharge.getNomEditeur());

System.out.println("Livres de l'editeur:");

for (Iterator iterLivres = unEditeurCharge.getLesLivres().iterator(); iterLivres.hasNext();) {

Livre unLivreCharge = (Livre) iterLivres.next();

System.out.println(" "+unLivreCharge.getTitre());

}

 }

À noter que les objets Livre associés sont accédés à partir de l’objet Editeur de manière transparente. Hibernate s’occupe de matérialiser les objets au besoin lors du parcours des références Java. Le moment exact de l’éxécution des opérations SQL nécessaires à la matérialisation des objets associés dépend de paramètres de configuration. Par défaut Hibernate emploie la matérialisation paresseuse (tardive) en attendant l’accès à l’attribut de l’association pour charger les données en exécutant le code SQL nécessaire. On peut outrepasser ce mécanisme de défaut par l’attribut fetch dans le fichier de mappage ou en employant left join fetch dans la requête HQL qui force un chargement agressif des données. D’autre part, Hibernate maintient automatiquement une anté-mémoire transactionnelle. Un objet déjà chargé ne sera pas rechargé à chacun des accès.
La troisième session Hibernate illustre l’emploi d’un condition WHERE dans la requête HQL.
 uneSession.createQuery("from Editeur e where e.ville = 'Paris' or e.ville = 'Longueuil' order by e.nomEditeur asc").list();

La quatrième session extrait un objet Livre et en modifie le titre de manière transparente par :
 unLivre.setTitre("UnNouveauTitre");

Hibernate génère automatiquement un UPDATE SQL pour répercuter la modification dans la BD.

La cinquième session illustre la suppression d’un objet Livre par l’appel :

 uneSession.delete(unLivre);

Elle illustre aussi le cas de deux transactions par la même session.

Enfin la sixième session illustre la suppression en cascade des Livre associé à un Editeur qui est supprimé :
 uneSession.delete(unEditeurCharge);

Le script suivant illustre l’exécution de notre exemple avec une Invite de commande Windows. Notez les énoncés initiaux de configuration des variables système Windows pour Java et Ant. L’affichage des énoncés SQL n’est pas activé (show_sql = false).
Microsoft Windows XP [version 5.1.2600]

(C) Copyright 1985-2001 Microsoft Corp.

C:\Documents and Settings\Godin Robert>cd C:\ExempleLivreEditeurNatifsurORCL

C:\ExempleLivreEditeurNatifsurORCL>set ANT_HOME=C:\apache-ant-1.6.5-bin\apache-ant-1.6.5

C:\ExempleLivreEditeurNatifsurORCL>set JAVA_HOME=C:\Program Files\Java\jdk1.5.0_09

C:\ExempleLivreEditeurNatifsurORCL>set PATH=%PATH%;%ANT_HOME%\bin

C:\ExempleLivreEditeurNatifsurORCL>ant run

Buildfile: build.xml

compile:

copymetafiles:

run:

 [java] Une premiere session Hibernate qui insere deux editeurs et deux livres

 [java] Une deuxieme session Hibernate qui lit les donnees de la premiere session et les affiche

 [java] 2 editeurs trouves:

 [java] Editeur:Addison-Wesley

 [java] Livres de l'editeur:

 [java] Editeur:Loze-Dion

 [java] Livres de l'editeur:

 [java] le titre

 [java] SGBD

 [java] Une troisieme session Hibernate qui extrait les editeurs de Paris ou Longueuil

 [java] 1 editeurs trouves pour Paris ou Longueuil:

 [java] Editeur:Loze-Dion

 [java] Livres de l'editeur:

 [java] le titre

 [java] SGBD

 [java] Une quatrieme session Hibernate qui modifie le titre de ISBN:1-111-1111

 [java] Titre modifie pour ISBN :1-111-1111

 [java] Titre :UnNouveauTitre

 [java] Une cinquieme session Hibernate qui supprime un livre

 [java] 2 editeurs trouves:

 [java] Editeur:Addison-Wesley

 [java] Livres de l'editeur:

 [java] Editeur:Loze-Dion

 [java] Livres de l'editeur:

 [java] le titre

 [java] Une sixieme session Hibernate qui supprime les editeurs (les livres sont supprimes par r

eference!)

 [java] 2 editeurs trouves:

 [java] Suppression de l'editeur : Addison-Wesley

 [java] Suppression de l'editeur : Loze-Dion

 [java] 0 editeurs trouves:

BUILD SUCCESSFUL

Total time: 4 seconds

C:\ExempleLivreEditeurNatifsurORCL>
Voici le résultat avec affichage des énoncés SQL (show_sql = true).

C:\ExempleLivreEditeurNatifsurORCL>ant run

Buildfile: build.xml

compile:

copymetafiles:

run:

 [java] Une premiere session Hibernate qui insere deux editeurs et deux livres

 [java] Hibernate:

 [java] /* get current state packExempleHib.Livre */ select

 [java] livre_.ISBN,

 [java] livre_.titre as titre1_,

 [java] livre_.anneeParution as anneePar3_1_,

 [java] livre_.nomEditeur as nomEditeur1_

 [java] from

 [java] Livre livre_

 [java] where

 [java] livre_.ISBN=?

 [java] Hibernate:

 [java] /* get current state packExempleHib.Livre */ select

 [java] livre_.ISBN,

 [java] livre_.titre as titre1_,

 [java] livre_.anneeParution as anneePar3_1_,

 [java] livre_.nomEditeur as nomEditeur1_

 [java] from

 [java] Livre livre_

 [java] where

 [java] livre_.ISBN=?

 [java] Hibernate:

 [java] /* insert packExempleHib.Editeur

 [java] */ insert

 [java] into

 [java] Editeur

 [java] (ville, nomEditeur)

 [java] values

 [java] (?, ?)

 [java] Hibernate:

 [java] /* insert packExempleHib.Livre

 [java] */ insert

 [java] into

 [java] Livre

 [java] (titre, anneeParution, nomEditeur, ISBN)

 [java] values

 [java] (?, ?, ?, ?)

 [java] Hibernate:

 [java] /* insert packExempleHib.Livre

 [java] */ insert

 [java] into

 [java] Livre

 [java] (titre, anneeParution, nomEditeur, ISBN)

 [java] values

 [java] (?, ?, ?, ?)

 [java] Hibernate:

 [java] /* insert packExempleHib.Editeur

 [java] */ insert

 [java] into

 [java] Editeur

 [java] (ville, nomEditeur)

 [java] values

 [java] (?, ?)
 [java] Une deuxieme session Hibernate qui lit les donnees de la premiere session et les affiche

 [java] Hibernate:

 [java] /*

 [java] from

 [java] Editeur e

 [java] order by

 [java] e.nomEditeur asc */ select

 [java] editeur0_.nomEditeur as nomEditeur0_,

 [java] editeur0_.ville as ville0_

 [java] from

 [java] Editeur editeur0_

 [java] order by

 [java] editeur0_.nomEditeur asc
 [java] 2 editeurs trouves:

 [java] Editeur:Addison-Wesley

 [java] Livres de l'editeur:

 [java] Hibernate:

 [java] /* load one-to-many packExempleHib.Editeur.lesLivres */ select

 [java] leslivres0_.nomEditeur as nomEditeur1_,

 [java] leslivres0_.ISBN as ISBN1_,

 [java] leslivres0_.ISBN as ISBN1_0_,

 [java] leslivres0_.titre as titre1_0_,

 [java] leslivres0_.anneeParution as anneePar3_1_0_,

 [java] leslivres0_.nomEditeur as nomEditeur1_0_

 [java] from

 [java] Livre leslivres0_

 [java] where

 [java] leslivres0_.nomEditeur=?
 [java] Editeur:Loze-Dion

 [java] Livres de l'editeur:

 [java] Hibernate:

 [java] /* load one-to-many packExempleHib.Editeur.lesLivres */ select

 [java] leslivres0_.nomEditeur as nomEditeur1_,

 [java] leslivres0_.ISBN as ISBN1_,

 [java] leslivres0_.ISBN as ISBN1_0_,

 [java] leslivres0_.titre as titre1_0_,

 [java] leslivres0_.anneeParution as anneePar3_1_0_,

 [java] leslivres0_.nomEditeur as nomEditeur1_0_

 [java] from

 [java] Livre leslivres0_

 [java] where

 [java] leslivres0_.nomEditeur=?
 [java] SGBD

 [java] le titre

 [java] Une troisieme session Hibernate qui extrait les editeurs de Paris ou Longueuil

 [java] Hibernate:

 [java] /*

 [java] from

 [java] Editeur e

 [java] where

 [java] e.ville = 'Paris'

 [java] or e.ville = 'Longueuil'

 [java] order by

 [java] e.nomEditeur asc */ select

 [java] editeur0_.nomEditeur as nomEditeur0_,

 [java] editeur0_.ville as ville0_

 [java] from

 [java] Editeur editeur0_

 [java] where

 [java] editeur0_.ville='Paris'

 [java] or editeur0_.ville='Longueuil'

 [java] order by

 [java] editeur0_.nomEditeur asc
 [java] 1 editeurs trouves pour Paris ou Longueuil:

 [java] Editeur:Loze-Dion

 [java] Livres de l'editeur:

 [java] Hibernate:

 [java] /* load one-to-many packExempleHib.Editeur.lesLivres */ select

 [java] leslivres0_.nomEditeur as nomEditeur1_,

 [java] leslivres0_.ISBN as ISBN1_,

 [java] leslivres0_.ISBN as ISBN1_0_,

 [java] leslivres0_.titre as titre1_0_,

 [java] leslivres0_.anneeParution as anneePar3_1_0_,

 [java] leslivres0_.nomEditeur as nomEditeur1_0_

 [java] from

 [java] Livre leslivres0_

 [java] where

 [java] leslivres0_.nomEditeur=?
 [java] le titre

 [java] SGBD

 [java] Une quatrieme session Hibernate qui modifie le titre de ISBN:1-111-1111

 [java] Hibernate:

 [java] /*

 [java] from

 [java] Livre l

 [java] where

 [java] l.ISBN = '1-111-1111' */ select

 [java] livre0_.ISBN as ISBN1_,

 [java] livre0_.titre as titre1_,

 [java] livre0_.anneeParution as anneePar3_1_,

 [java] livre0_.nomEditeur as nomEditeur1_

 [java] from

 [java] Livre livre0_

 [java] where

 [java] livre0_.ISBN='1-111-1111'

 [java] Hibernate:

 [java] /* update

 [java] packExempleHib.Livre */ update

 [java] Livre

 [java] set

 [java] titre=?,

 [java] anneeParution=?,

 [java] nomEditeur=?

 [java] where

 [java] ISBN=?

 [java] Hibernate:

 [java] /*

 [java] from

 [java] Livre l

 [java] where

 [java] l.ISBN = '1-111-1111' */ select

 [java] livre0_.ISBN as ISBN1_,

 [java] livre0_.titre as titre1_,

 [java] livre0_.anneeParution as anneePar3_1_,

 [java] livre0_.nomEditeur as nomEditeur1_

 [java] from

 [java] Livre livre0_

 [java] where

 [java] livre0_.ISBN='1-111-1111'
 [java] Titre modifie pour ISBN :1-111-1111

 [java] Titre :UnNouveauTitre

 [java] Une cinquieme session Hibernate qui supprime un livre
 [java] Hibernate:

 [java] /*

 [java] from

 [java] Livre l

 [java] where

 [java] l.ISBN = '1-111-1111' */ select

 [java] livre0_.ISBN as ISBN1_,

 [java] livre0_.titre as titre1_,

 [java] livre0_.anneeParution as anneePar3_1_,

 [java] livre0_.nomEditeur as nomEditeur1_

 [java] from

 [java] Livre livre0_

 [java] where

 [java] livre0_.ISBN='1-111-1111'

 [java] Hibernate:

 [java] /* delete packExempleHib.Livre */ delete

 [java] from

 [java] Livre

 [java] where

 [java] ISBN=?

 [java] Hibernate:

 [java] /*

 [java] from

 [java] Editeur e

 [java] order by

 [java] e.nomEditeur asc */ select

 [java] editeur0_.nomEditeur as nomEditeur0_,

 [java] editeur0_.ville as ville0_

 [java] from

 [java] Editeur editeur0_

 [java] order by

 [java] editeur0_.nomEditeur asc
 [java] 2 editeurs trouves:

 [java] Editeur:Addison-Wesley

 [java] Livres de l'editeur:

 [java] Hibernate:

 [java] /* load one-to-many packExempleHib.Editeur.lesLivres */ select

 [java] leslivres0_.nomEditeur as nomEditeur1_,

 [java] leslivres0_.ISBN as ISBN1_,

 [java] leslivres0_.ISBN as ISBN1_0_,

 [java] leslivres0_.titre as titre1_0_,

 [java] leslivres0_.anneeParution as anneePar3_1_0_,

 [java] leslivres0_.nomEditeur as nomEditeur1_0_

 [java] from

 [java] Livre leslivres0_

 [java] where

 [java] leslivres0_.nomEditeur=?
 [java] Editeur:Loze-Dion

 [java] Livres de l'editeur:

 [java] Hibernate:

 [java] /* load one-to-many packExempleHib.Editeur.lesLivres */ select

 [java] leslivres0_.nomEditeur as nomEditeur1_,

 [java] leslivres0_.ISBN as ISBN1_,

 [java] leslivres0_.ISBN as ISBN1_0_,

 [java] leslivres0_.titre as titre1_0_,

 [java] leslivres0_.anneeParution as anneePar3_1_0_,

 [java] leslivres0_.nomEditeur as nomEditeur1_0_

 [java] from

 [java] Livre leslivres0_

 [java] where

 [java] leslivres0_.nomEditeur=?
 [java] le titre

 [java] Une sixieme session Hibernate qui supprime les editeurs (les livres sont supprimes par r

eference!)

 [java] Hibernate:

 [java] /*

 [java] from

 [java] Editeur e

 [java] order by

 [java] e.nomEditeur asc */ select

 [java] editeur0_.nomEditeur as nomEditeur0_,

 [java] editeur0_.ville as ville0_

 [java] from

 [java] Editeur editeur0_

 [java] order by

 [java] editeur0_.nomEditeur asc
 [java] 2 editeurs trouves:

 [java] Suppression de l'editeur : Addison-Wesley

 [java] Hibernate:

 [java] /* load one-to-many packExempleHib.Editeur.lesLivres */ select

 [java] leslivres0_.nomEditeur as nomEditeur1_,

 [java] leslivres0_.ISBN as ISBN1_,

 [java] leslivres0_.ISBN as ISBN1_0_,

 [java] leslivres0_.titre as titre1_0_,

 [java] leslivres0_.anneeParution as anneePar3_1_0_,

 [java] leslivres0_.nomEditeur as nomEditeur1_0_

 [java] from

 [java] Livre leslivres0_

 [java] where

 [java] leslivres0_.nomEditeur=?
 [java] Suppression de l'editeur : Loze-Dion

 [java] Hibernate:

 [java] /* load one-to-many packExempleHib.Editeur.lesLivres */ select

 [java] leslivres0_.nomEditeur as nomEditeur1_,

 [java] leslivres0_.ISBN as ISBN1_,

 [java] leslivres0_.ISBN as ISBN1_0_,

 [java] leslivres0_.titre as titre1_0_,

 [java] leslivres0_.anneeParution as anneePar3_1_0_,

 [java] leslivres0_.nomEditeur as nomEditeur1_0_

 [java] from

 [java] Livre leslivres0_

 [java] where

 [java] leslivres0_.nomEditeur=?

 [java] Hibernate:

 [java] /* delete packExempleHib.Editeur */ delete

 [java] from

 [java] Editeur

 [java] where

 [java] nomEditeur=?
 [java] Hibernate:
 [java] /* delete packExempleHib.Livre */ delete

 [java] from

 [java] Livre

 [java] where

 [java] ISBN=?

 [java] Hibernate:

 [java] /* delete packExempleHib.Editeur */ delete

 [java] from

 [java] Editeur

 [java] where

 [java] nomEditeur=?

 [java] Hibernate:

 [java] /*

 [java] from

 [java] Editeur e

 [java] order by

 [java] e.nomEditeur asc */ select

 [java] editeur0_.nomEditeur as nomEditeur0_,

 [java] editeur0_.ville as ville0_

 [java] from

 [java] Editeur editeur0_

 [java] order by

 [java] editeur0_.nomEditeur asc
 [java] 0 editeurs trouves:

BUILD SUCCESSFUL

Total time: 3 seconds

C:\ExempleLivreEditeurNatifsurORCL>

� Le chapitre 21 contient une introduction à XML.

