

# CHUYÊN ĐỀ JAVA

## HIBERNATE MAPPING

### MANY-TO-ONE

Nguyễn Hoàng Anh

Email: [nhanh@fit.hcmus.edu.vn](mailto:nhanh@fit.hcmus.edu.vn)

[hoanganhis@gmail.com](mailto:hoanganhis@gmail.com)

ĐH KHTN, 2011


# Nội dung trình bày

- Many to one
- Lazy Initialization
- Fetch
- Cascade

cuu duong than cong . com

cuu duong than cong . com

# Mối quan hệ nhiều – một (many-to-one)


cuu duong than cong . com


A	
PK	IDA
	...


B	
PK	IDB
FK1	...
	IDA
	...


## Mối quan hệ nhiều – một (many-to-one)

- Trong ứng dụng BookOnline
  - Mỗi đầu sách thuộc về một danh mục
  - Mỗi danh mục có thể có nhiều đầu sách
- Mối quan hệ hướng từ đầu sách đến danh mục được gọi là mối quan hệ nhiều – một (many-to-one)
- Nếu chỉ có mối quan hệ hướng từ sách đến danh mục gọi là mối quan hệ một chiều (unidirectional association)
- Nếu mối quan hệ hướng cả từ sách đến danh mục và ngược lại gọi là mối quan hệ hai chiều (bidirectional association)

# BookOnline


# DanhMuc POJO

```
1 package pojo;
2 public class DanhMuc implements java.io.Serializable {
3
4 private String maDanhMuc;
5 private String tenDanhMuc;
6
7 public DanhMuc() {
8 }
9
10 public DanhMuc(String maDanhMuc, String tenDanhMuc) {
11 this.maDanhMuc = maDanhMuc;
12 this.tenDanhMuc = tenDanhMuc;
13 }
14 //Getters & Setters
15
16 }
```

# DanhMuc.hbm.xml

```
1 <hibernate-mapping>
2 <class catalog="bookonline" name="pojo.DanhMuc"
3 table="danhmuc">
4 <id name="maDanhMuc" type="string">
5 <column length="45" name="MaDanhMuc"/>
6 <generator class="assigned"/>
7 </id>
8 <property name="tenDanhMuc" type="string">
9 <column length="45" name="TenDanhMuc" not-null="true"/>
10 </property>
11  </class>
12 </hibernate-mapping>
```


# Sach POJO

```
1 package pojo;
2 public class Sach implements java.io.Serializable {
3 private String maSach;
4 private DanhMuc danhMuc;
5 private String tenSach;
6 private String tacGia;
7 private double giaBan;
8 private int soLuong;
9 private String hinhAnh;
10
11 //Constructors
12
13 //Getters & Setters
14
15
16
```


# Sach.hbm.xml

```
1 <hibernate-mapping>
2 <class catalog="bookonline" name="pojo.Sach" table="sach">
3 <id name="maSach" type="string">
4 <column length="45" name="MaSach"/>
5 <generator class="assigned"/>
6 </id>
7 . . .
8 <many-to-one class="pojo.DanhMuc" name="danhMuc"
9 fetch="select">
10 <column length="45" name="MaDanhMuc" not-null="true"/>
11 </many-to-one>
12  </class>
13 </hibernate-mapping>
```


# SachDAO – lấy thông tin sách

- Viết phương thức lấy thông tin sách dựa vào mã sách cùng với danh mục mà nó thuộc về


# SachDAO – lấy thông tin sách

```
1 public class SachDAO {
2 public static Sach layThongTinSach(String maSach) {
3 Sach sach = null;
4 Session session = HibernateUtil.getSessionFactory()
5 .openSession();
6 try {
7 sach = (Sach) session.get(Sach.class, maSach);
8 } catch (HibernateException ex) {
9 //Log the exception
10 System.err.println(ex);
11 } finally {
12 session.close();
13 }
14 return sach;
15 }
16 }
```

# SachDAO – lấy thông tin sách

```
1 public class Main {  
2  
3 public static void main(String[] args) {  
4  
5 Sach sach = SachDAO.layThongTinSach("S001");  
6 if (sach != null) {  
7 DanhMuc dm = sach.getDanhMuc();  
8 System.out.println(dm.getMaDanhMuc());  
9 System.out.println(dm.getTenDanhMuc());  
10 }  
11 }  
12 }  
13
```

**Mã danh mục  
được nạp**

**Mã danh mục:DM001**  
Exception xảy ra

Debugger Console x Hibernate-Many-To-One-Example (run) x

SEVERE: could not initialize proxy - no Session  
org.hibernate.LazyInitializationException: could not initialize proxy - no Session  
at org.hibernate.proxy.AbstractLazyInitializer.initialize(AbstractLazyInitializer.java:57)  
at org.hibernate.proxy.AbstractLazyInitializer.getImplementation(AbstractLazyInitializer.java:111)  
at org.hibernate.proxy.pojo.cglib.CGLIBLazyInitializer.invoke(CGLIBLazyInitializer.java:150)  
at.pojo.DanhMuc\$\$EnhancerByCGLIB\$\$c7ff03da.getTenDanhMuc(<generated>)  
at hibernatemanytooneexample.Main.main(Main.java:26)

# SachDAO – lấy thông tin sách

```
1 public class SachDAO {
2 public static Sach layThongTinSach(String maSach) {
3 Sach sach = null;
4 Session session = HibernateUtil.getSessionFactory()
5 .openSession();
6 try {
7 sach = (Sach) session.get(Sach.class, maSach);
8 DanhMuc dm=sach.getDanhMuc();
9 System.out.println(dm.getMaDanhMuc());
10 System.out.println(dm.getTenDanhMuc());
11 } catch (HibernateException ex) {
12 //Log the exception
13 System.err.println(ex);
14 } finally {session.close();}
15 return sach;
16 }
17 }
18 }
```


Mã danh mục:DM001  
Danh mục: Java

## SachDAO – lấy thông tin sách

- Khi truy xuất các thuộc tính bên trong danh mục (ngoài mã danh mục) từ đối tượng sách bên trong session thì hoàn toàn được.
- Nhưng khi truy xuất các thuộc tính bên trong danh mục (ngoài mã danh mục) từ đối tượng sách bên ngoài session thì exception sẽ xảy ra.
- Trong Hibernate cơ chế này được gọi là **Lazy Initialization**


# Lazy Initialization

- Trong Hibernate, **Lazy Initialization** giúp
  - Tránh các câu truy vấn cơ sở dữ liệu không cần thiết
  - Gia tăng hiệu suất thực thi
  - Lazy mặc định có giá trị là **true**

cuu duong than cong . com

# SachDAO – lấy thông tin sách

- Viết phương thức lấy thông tin sách dựa vào mã sách cùng với danh mục mà nó thuộc về


# Cách 1 – lấy thông tin danh mục từ mã danh mục

```
1 public class Main {  
2  
3 public static void main(String[] args) {  
4  
5 Sach sach = SachDAO.layThongTinSach("S001");  
6 if (sach != null) {  
7 String maDanhMuc=sach.getDanhMuc().getMaDanhMuc();  
8 DanhMuc dm = DanhMucDAO.layThongTinDanhMuc(maDanhMuc);  
9 System.out.println(dm.getMaDanhMuc());  
10 System.out.println(dm.getTenDanhMuc());  
11 }  
12 }  
13 }  
14 }  
15 }  
16  
17  
18
```


Mã danh mục:DM001  
Danh mục: Java

## Cách 2 – Sử dụng Hibernate.initialize(Object obj)

```
1 public class SachDAO {
2 public static Sach layThongTinSach(String maSach) {
3 Sach sach = null;
4 Session session = HibernateUtil.getSessionFactory()
5 .openSession();
6 try {
7 sach = (Sach) session.get(Sach.class, maSach);
8 Hibernate.initialize(sach.getDanhMuc());
9 } catch (HibernateException ex) {
10 //Log the exception
11 System.err.println(ex);
12 } finally {
13 session.close();
14 }
15 return sach;
16 }
}
```

## Cách 2 – Sử dụng Hibernate.initialize(Object obj)

```
1 public class Main {
2
3 public static void main(String[] args) {
4
5 Sach sach = SachDAO.layThongTinSach("S001");
6 if (sach != null) {
7 DanhMuc dm = sach.getDanhMuc();
8 System.out.println(dm.getMaDanhMuc());
9 System.out.println(dm.getTenDanhMuc());
10 }
11 }
12 }
13
14 }
```


Mã danh mục: DM001  
Danh mục: Java

## Cách 3: điều chỉnh thuộc tính lazy trong Sach.hbm.xml

```
1 <hibernate-mapping>
2 <class catalog="bookonline" name="pojo.Sach" table="sach">
3 <id name="maSach" type="string">
4 <column length="45" name="MaSach"/>
5 <generator class="assigned"/>
6 </id>
7 . . .
8 <many-to-one class="pojo.DanhMuc" name="danhMuc"
9 fetch="select" lazy="false" >
10 <column length="45" name="MaDanhMuc" not-null="true"/>
11 </many-to-one>
12 </class>
13 </hibernate-mapping>
```

## Cách 3: điều chỉnh thuộc tính lazy trong Sach.hbm.xml

```
1 public class SachDAO {
2 public static Sach layThongTinSach(String maSach) {
3 Sach sach = null;
4 Session session = HibernateUtil.getSessionFactory()
5 .openSession();
6 try {
7 sach = (Sach) session.get(Sach.class, maSach);
8 } catch (HibernateException ex) {
9 //Log the exception
10 System.err.println(ex);
11 } finally {
12 session.close();
13 }
14 return sach;
15 }
16 }
```

## Cách 3: điều chỉnh thuộc tính lazy trong Sach.hbm.xml

```
1 public class Main {  
2  
3 public static void main(String[] args) {  
4  
5 Sach sach = SachDAO.layThongTinSach("S001");  
6 if (sach != null) {  
7 DanhMuc dm = sach.getDanhMuc();  
8 System.out.println(dm.getMaDanhMuc());  
9 System.out.println(dm.getTenDanhMuc());  
10 }  
11 }  
12 }
```


cuu duong than cong . com

Mã danh mục: DM001  
Danh mục: Java

# Fetch

```
1 <hibernate-mapping>
2 <class catalog="bookonline" name="pojo.Sach" table="sach">
3 . . .
4 <many-to-one class="pojo.DanhMuc" name="danhMuc"
5 fetch="select" lazy="false" >
6 <column length="45" name="MaDanhMuc" not-null="true"/>
7 </many-to-one>
8 </class>
9 </hibernate-mapping>
```

- Việc **tắt lazy initialization** cùng với cơ chế nạp đối tượng sách và danh mục theo cơ chế **fetch = "select"**, khi đó theo cách này **2 câu lệnh select** được phát sinh để truy vấn lấy thông tin đối tượng sách và đối tượng danh mục.
- Điều này có thể **không hiệu quả** bởi vì cần **truy xuất vào cơ sở dữ liệu và thực hiện truy vấn hai lần**.

# Fetch

```
1 <hibernate-mapping>
2 <class catalog="bookonline" name="pojo.Sach" table="sach">
3 . . .
4 <many-to-one class="pojo.DanhMuc" name="danhMuc"
5 fetch="join" lazy="false" >
6 <column length="45" name="MaDanhMuc" not-null="true"/>
7 </many-to-one>
8 </class>
9 </hibernate-mapping>
```

- Thay cơ chế **fetch = "select"** thành **fetch = "join"**, khi đó theo cách này 1 câu lệnh select được phát sinh duy nhất bằng cách kết bảng để truy vấn lấy thông tin cho đối tượng sách và đối tượng danh mục.
- **fetch = "join"** sẽ hiệu quả bởi vì chỉ cần truy xuất vào cơ sở dữ liệu và thực hiện truy vấn một lần.


# Fetch

```
1 public class SachDAO {
2 public static Sach layThongTinSach(String maSach) {
3 Sach sach = null;
4 Session session = HibernateUtil.getSessionFactory()
5 .openSession();
6 try {
7 String hql="select s from Sach s
8 where s.maSach=:maSach";
9 Query query=session.createQuery(hql);
10 query.setString("maSach", maSach);
11 sach = (Sach) query.uniqueResult();
12 } catch (HibernateException ex) {
13 System.err.println(ex);
14 } finally { session.close(); }
15 return sach;
16 }
17 }
```

- Trong trường hợp này 2 câu lệnh select vẫn được phát sinh để truy vấn lấy thông tin đối tượng sách và đối tượng danh mục.
- Bởi vì câu truy vấn HQL đều sẽ được thông dịch trực tiếp ra câu lệnh SQL

# Fetch

```
1 public class SachDAO {
2 public static Sach layThongTinSach(String maSach) {
3 Sach sach = null;
4 Session session = HibernateUtil.getSessionFactory()
5 .openSession();
6 try {
7 String hql="select s
8 from Sach s left join fetch s.danhMuc
9 where s.maSach=:maSach";
10 Query query=session.createQuery(hql);
11 query.setString("maSach", maSach);
12 sach = (Sach) query.uniqueResult();
13 } catch (HibernateException ex) {
14 System.err.println(ex);
15 } finally { session.close();}
16 return sach;
17 }
18 }
```

# Fetch

```
1 <hibernate-mapping>
2 <class catalog="bookonline" name="pojo.Sach" table="sach">
3 . . .
4 <many-to-one class="pojo.DanhMuc" name="danhMuc"
5 fetch="join" lazy="false" >
6 <column length="45" name="MaDanhMuc" not-null="true"/>
7 </many-to-one>
8 </class>
9 </hibernate-mapping>
```

- Sử dụng truy vấn left join trong HQL để nạp thông tin cho các đối tượng lazy (ví dụ danh mục trong sách)
- Do đó các đối tượng lazy này có thể được truy xuất bên ngoài session
- Cách này thường chọn để tăng tốc độ thực thi và tùy trường hợp có nạp hay không nạp thông tin cho đối tượng lazy.

# Cascade


- Cascade thường dùng
  - none
  - delete
  - save-update

cuu duong than cong . com

cuu duong than cong . com

# Cascade : none

```
1 <hibernate-mapping>
2 <class catalog="bookonline" name="pojo.Sach" table="sach">
3 . . .
4 <many-to-one class="pojo.DanhMuc" name="danhMuc"
5 fetch="join" lazy="false" cascade="none">
6 <column length="45" name="MaDanhMuc" not-null="true"/>
7 </many-to-one>
8 </class>
9 </hibernate-mapping>
```


## Cascade : none

```
1  public class SachDAO {
2 public static boolean themSach(Sach sach) {
3 Session session = HibernateUtil.getSessionFactory()
4 .openSession();
5 if (SachDAO.layThongTinSach(sach.getMaSach()) != null) {
6 return false;
7 }
8 boolean kq = true;
9 Transaction transaction = null;
10 try {
11 transaction = session.beginTransaction();
12 session.save(sach);
13 transaction.commit();
14 } catch (HibernateException ex) {
15 transaction.rollback();
16 System.err.println(ex); kq = false;
17 } finally {session.close();}
18 return kq;
19 }
```


## Cascade : none

```
1 public class Main {  
2  
3 public static void main(String[] args) {  
4 Sach sach=new Sach();  
5 sach.setMaSach("S027");  
6 sach.setTenSach("Hibernate 3");  
7 sach.setGiaBan(200000);  
8 sach.setSoLuong(1000);  
9 sach.setHinhAnh("images/hibernate3.jpg");  
10 sach.setTacGia("Nguyễn Hoàng Anh");  
11 DanhMuc dm = new DanhMuc("DM013", "Java2");  
12 sach.setDanhMuc(dm);  
13 boolean kq=SachDAO.themSach(sach);  
14 }  
15  
16 }
```

- Thêm sách thất bại khi
  - + Danh mục chưa tồn tại trong cơ sở dữ liệu
  - + Mã sách đã tồn tại trong cơ sở dữ liệu

# Cascade : save-update

```
1 <hibernate-mapping>
2 <class catalog="bookonline" name="pojo.Sach" table="sach">
3 . . .
4 <many-to-one class="pojo.DanhMuc" name="danhMuc"
5 fetch="join" lazy="false" cascade="save-update">
6 <column length="45" name="MaDanhMuc" not-null="true"/>
7 </many-to-one>
8 </class>
9 </hibernate-mapping>
```


# Cascade : save-update

```
1 public class Main {  
2  
3 public static void main(String[] args) {  
4 Sach sach=new Sach();  
5 sach.setMaSach("S027");  
6 sach.setTenSach("Hibernate 3");  
7 sach.setGiaBan(200000);  
8 sach.setSoLuong(1000);  
9 sach.setHinhAnh("images/hibernate3.jpg");  
10 sach.setTacGia("Nguyễn Hoàng Anh");  
11 DanhMuc dm = new DanhMuc("DM013", "Java2");  
12 sach.setDanhMuc(dm);  
13 boolean kq=SachDAO.themSach(sach);  
14 }  
15  
16 }
```

- Nếu danh mục chưa tồn tại, hibernate sẽ tạo danh mục vào cơ sở dữ liệu

# Cascade : save-update

```
1 <hibernate-mapping>
2 <class catalog="bookonline" name="pojo.Sach" table="sach">
3 . . .
4 <many-to-one class="pojo.DanhMuc" name="danhMuc"
5 fetch="join" lazy="false" cascade="save-update, delete">
6 <column length="45" name="MaDanhMuc" not-null="true"/>
7 </many-to-one>
8 </class>
9 </hibernate-mapping>
```


# Tài liệu tham khảo

- Nguyễn Hoàng Anh, Tập bài giảng và video môn chuyên đề Java, 2010
- Gary Mak, Tập hướng dẫn từng bước Hibernate, 2006

cuu duong than cong . com

cuu duong than cong . com

cuu duong than cong . com


# HỎI VÀ ĐÁP

cuu duong than cong . com