CHUYÊN ĐỀ JAVA

GIỚI THIỆU HIBERNATE

cuu duong than cong . com

Nguyễn Hoàng Anh Email: nhanh@fit.hcmus.edu.vn hoanganhis@gmail.com ĐH KHTN, 2011

CuuDuongThanCong.com

Nội dung trình bày

- Giới thiệu Hibernate
- Xây dựng ứng dụng quản lý sinh viên đơn giản với Hibernate
 - Lấy danh sách sinh viên
 - Lấy thông tin sinh viên
 - Thêm sinh viên
 - Cập nhật sinh viên g than cong . com
 - Xóa sinh viên

Hibernate

- Cơ sở dữ liệu thường được thiết kế và lưu trữ theo hướng quan hệ.
- Tuy nhiên phần mềm thường được xây dựng theo hướng đối tượng than cong com
- Đối với lập trình viên khi xây dựng phần mềm thường muốn làm việc với các đối tượng và không phải nhớ đến các dòng, các cột trong các bảng của cơ sở dữ liệu.

Cài đặt

cuu duong than cong . com

cuu duong than cong . com

Kiến trúc Hibernate

Các bước sử dụng hibernate

- Bước 1: Tạo cơ sở dữ liệu
- Bước 2: Tạo các POJO
- Bước 3: Tạo file cấu hình hibernate.cfg.xml
- Bước 4: Tạo các file mapping <POJO>.hbm.xml
- Bước 5: Khai báo các file mapping vào hibernate.cfg.xml
- Bước 6: Xây dựng lớp HibernateUtil
- Bước 7: Xây dựng các DAO & Sử dụng

Bước 1: Tạo cơ sở dữ liệu

CSDL: MySQL QuanLySinhVien

duong than cong

	MaSinhVien	HoVaTen	NgaySinh	DiaChi
F	0312055	Cao Xuân Nam	1985-06-22	208 Vườn Lài Phú Thọ Hòa Tân Phú
	0312078	Hoàng Minh Châu	1985-05-13	Trảng Bom - Đồng Nai
	0312079	Hoàng Vũ Tuấn	1985-01-01	121 Phú Bình Q11
	0312137	Lê Hoài Tâm	1985-04-15	211 - Bình Minh - Vinh Long
	0312143	Nguyễn Hoàng Anh	1985-06-13	227 Nguyễn Văn Cừ Q5

Bước 2: Tạo POJO SinhVien

```
package pojo;
 import java.util.Date;
3
 public class SinhVien implements java.io.Serializable {
 private String maSinhVien;
4
5
 private String hoVaTen;
6
 private Date ngaySinh;
 private String diaChi;
 public SinhVien() {
9
 public SinhVien(String maSinhVien) {
10
 this.maSinhVien = maSinhVien;
11
12
13
 public SinhVien (String maSinhVien, String hoVaTen, Date
14
 ngaySinh, String diaChi) [ than cong com
15
 this.maSinhVien = maSinhVien;
16
 this.hoVaTen = hoVaTen;
17
 this.ngaySinh = ngaySinh;
 this.diaChi = diaChi;
18
19
```

Bước 2: Tạo POJO SinhVien

```
public String getMaSinhVien() {
 return this.maSinhVien;
 } public void setMaSinhVien(String maSinhVien) {
 this.maSinhVien = maSinhVien;
4
5
 } public String getHoVaTen() {
6
 return this.hoVaTen;
 } public void setHoVaTen(String hoVaTen) {
 this.hoVaTen = hoVaTen;
9
 } public Date getNgaySinh() {
 return this.ngaySinh;
10
11
 } public void setNgaySinh(Date ngaySinh)
 sinhvien
12
 this.ngaySinh = ngaySinh;
13
 } public String getDiaChi() {
 MaSinhVien VARCHAR(7)
14
 return this.diaChi; an cong com

→ HoVaTen VARCHAR(45)

15
 } public void setDiaChi(String diaChi) {
 NgaySinh DATE
16
 this.diaChi = diaChi;
 DiaChi VARCHAR (45)
17
18
```

Bước 3: Tạo file cấu hình hibernate.cfg.xml

```
<?xml version="1.0" encoding="UTF-8"?>
2
 <!DOCTYPE hibernate-configuration PUBLIC "-</pre>
3
 //Hibernate/Hibernate Configuration DTD 3.0//EN"
4
 "http://hibernate.sourceforge.net/hibernate-configuration-
5
 3.0.dtd">
 <hibernate-configuration> than cong . com
 <session-factory>
10
 </session-factory>
11
 </hibernate-configuration>
12
13
14
15
16
17
18
```

Bước 3: Tạo file cấu hình hibernate.cfg.xml

```
<session-factory>
 property
3
 name="hibernate.dialect">org.hibernate.dialect.MySQLDialect/property>
4
 cproperty name="hibernate.connection.driver class">
 com.mysql.jdbc.Driver
6
 </property>
 cproperty name="hibernate.connection.url">
 jdbc:mysql://localhost:3306/QuanLySinhVien?autoReconnect&
 useUnicode=true& characterEncoding=UTF-8
10
 </property>
11
 connection.username">root
12
 cproperty name="hibernate.connection.password">root/property>
13
 <mapping resource="pojo/SinhVien.hbm.xml"/>
14
 <!-Mapping Resources-->
15
 </session-factory>
16
17
18
```

Bước 4: Tạo các file mapping SinhVien.hbm.xml

```
1
 <?xml version="1.0" encoding="UTF-8"?>
2
 <!DOCTYPE hibernate-mapping PUBLIC "-//Hibernate/Hibernate</pre>
3
 Mapping DTD 3.0//EN"
4
 "http://hibernate.sourceforge.net/hibernate-mapping-3.0.dtd">
5
 <hibernate-mapping>
8
 </hibernate-mapping>
9
10
11
12
13
14
15
16
17
18
```

Bước 4: Tạo file mapping SinhVien.hbm.xml

```
1
 <class catalog="quanlyhocsinh"</pre>
 name="pojo.SinhVien" table="sinhvien">
 <id name="maSinhVien" type="string">
4
 <column length="7" name="MaSinhVien"/>
 <qenerator class="assigned"/>
6
 cproperty name="hoVaTen" type="string">
9
 <column length="45" name="HoVaTen"/>
10
 </property>
11
 cproperty name="ngaySinh" type="date">
 sinhvien
12
 <column length="10"name="NgaySinh"/>
13
 MaSinhVien VARCHAR(7)
 /property> duong than cong . com-
14
 ♦ HoVaTen VARCHAR(45)
 cproperty name="diaChi" type="string">
15
 NgaySinh DATE
16
 <column length="45" name="DiaChi"/>
 DiaChi VARCHAR (45)
17
 </property>
18
 </class>
```

Bước 5: Khai báo mapping vào hibernate.cfg.xml

```
<?xml version="1.0" encoding="UTF-8"?>
 <!DOCTYPE hibernate-configuration PUBLIC "-</pre>
3
 //Hibernate/Hibernate Configuration DTD 3.0//EN"
 "http://hibernate.sourceforge.net/hibernate-configuration-
5
 3.0.dtd">
 <hibernate-configuration>
 <session-factory> uong than cong com
 <!-Property-->
9
 <mapping resource="pojo/SinhVien.hbm.xml"/>
10
 </session-factory>
11
12
 </hibernate-configuration>
```

cuu duong than cong . com

Bước 6: Xây dựng lớp HibernateUtil

```
import org.hibernate.cfg.AnnotationConfiguration;
 import org.hibernate.SessionFactory;
3
 public class HibernateUtil {
 private static final SessionFactory sessionFactory;
4
5
 static {
6
 try {
 AnnotationConfiguration().configure().buildSessionFactory();
9
 } catch (Throwable ex) {
10
 System.err.println("Initial SessionFactory
 creation failed." + ex);
11
12
 throw new ExceptionInInitializerError(ex);
13
14
 public static SessionFactory getSessionFactory() {
15
16
 return sessionFactory;
17
18
```

```
public class SinhVienDAO {
 public static List<SinhVien> layDanhSachSinhVien() {
 List<SinhVien> ds = null;
4
 Session session = HibernateUtil.getSessionFactory()
5
 .openSession();
 try {
 String hgl = "select sv from SinhVien sv";
 Query query = session.createQuery(hql);
9
 ds = query.list();
10
 } catch (HibernateException ex) {
11
 //Log the exception
12
 System.err.println(ex);
13
 } finally {
14
 session.close();
15
16
 return ds;
17
18
```

```
public class Main {
 public static void main(String[] args) {
4
 //<editor-fold defaultstate="collapsed" desc="1. Lây
5
 danh sách sinh viên">
 List < Sinh Vien > ds = Sinh Vien DAO.lay Danh Sach Sinh Vien ();
 for (int i=0; i < ds.size(); i++) {</pre>
 SinhVien sv=ds.get(i);
9
 System.out.println("MSSV: "+sv.getMaSinhVien());
 System.out.println("Ho và tên: "+sv.getHoVaTen());
10
11
 System.out.println("Ngày sinh: " +
12
 sv.qetNqaySinh());
13
 System.out.println("Địa chỉ: "+ sv.qetDiaChi());
14
15
 //</editor-fold>
```

```
public class SinhVienDAO {
 public static SinhVien layThongTinhSinhVien(String
 maSinhVien) {
4
 SinhVien sv = null;
5
 Session session = HibernateUtil.getSessionFactory()
 .openSession();
 try { cuu duong than cong . com
 sv = (SinhVien) session.get(SinhVien.class,
9
 maSinhVien);
 } catch (HibernateException ex) {
10
11
 //Log the exception
12
 System.err.println(ex);
13
 } finally {
14
 session.close(); an cong com
15
16
 return sv;
17
18
```

```
public class Main {
 public static void main(String[] args) {
3
4
 //<editor-fold defaultstate="collapsed" desc="2. Lây
 thông tin sinh viên">
5
 SinhVien sv =
6
 SinhVienDAO.layThongTinSinhVien("0312143");
 if(sv!=null){
9
 System.out.println("MSSV: " + sv.getMaSinhVien());
10
 System.out.println("Ho và tên: " +
11
 sv.getHoVaTen());
12
 System.out.println("Ngày sinh: " +
13
 sv.getNgaySinh());
14
 System.out.println("Địa chỉ: " + sv.qetDiaChi());
15
 }else{
16
 System.out.println("Sinh viên 0312143 không tồn
17
 tai");
18
19
 //</editor-fold>
```

```
public class SinhVienDAO {
1
 public static boolean themSinhVien(SinhVien sv) {
 Session session = HibernateUtil.getSessionFactory().openSession();
 if (SinhVienDAO.layThongTinSinhVien(sv.getMaSinhVien())!=null) {
 return false:
 Transaction transaction = null;
 try { cuu duong than cong . com
 transaction = session.beginTransaction();
10
 session.save(sv);
 transaction.commit();
11
12
 } catch (HibernateException ex) {
13
 //Log the exception
 transaction.rollback();
14
15
 System.err.println(ex);
16
 } finally {U duong than cong . com
17
 session.close();
18
19
 return true;
2.0
```

```
public class Main {
 public static void main(String[] args) {
 //<editor-fold defaultstate="collapsed" desc="3. Thêm
 sinh viên">
4
 SinhVien sv = new SinhVien();
6
 sv.setMaSinhVien("0312171");
 sv.setHoVaTen("Ta Tấn Thêm");
 Calendar calendar = Calendar.getInstance();
 calendar.set(1985, 5, 18);
 Date d = calendar.getTime();
10
11
 sv.setNgaySinh(d);
12
 sv.setDiaChi("Vũng Liêm - Vĩnh Long");
13
 boolean kg = SinhVienDAO.themSinhVien(sv);
 if (kq == true) { than cong . com
14
15
 System.out.println("Thêm thành công");
16
 } else {
17
 System.out.println("Thêm thất bại");
18
19
 //</editor-fold>
```

```
public class SinhVienDAO {
1
 public static boolean capNhatThongTinSinhVien(SinhVien sv) {
 Session session = HibernateUtil.getSessionFactory().openSession();
 if (SinhVienDAO.layThongTinSinhVien(sv.getMaSinhVien()) == null) {
 return false:
 Transaction transaction = null;
 try { cuu duong than cong . com
 transaction = session.beginTransaction();
10
 session.update(sv);
 transaction.commit();
11
12
 } catch (HibernateException ex) {
13
 //Log the exception
 transaction.rollback();
14
15
 System.err.println(ex);
16
 finally {U duong than cong . com
17
 session.close();
18
19
 return true;
2.0
21
```

```
public class Main {
1
 public static void main(String[] args) {
 //<editor-fold defaultstate="collapsed" desc="4. Câp nhât
 sinh viên">
4
 SinhVien sv = SinhVienDAO.layThongTinSinhVien("0312143");
 if (sv != null) {
 sv.setHoVaTen("Ta Tấn Thêm");
 Calendar calendar = Calendar.getInstance();
 calendar.set(1985, 5, 18);
10
 Date d = calendar.getTime();
11
 sv.setNgaySinh(d);
12
 sv.setDiaChi("Vũng Liêm - Vĩnh Long");
13
 boolean kg = SinhVienDAO.capNhatThongTinSinhVien(sv);
14
 if (kg == true) {
15
 System.out.println("Cập nhật thành công");
 } else {
16
17
 System.out.println("Cập nhật thất bại");
18
19
 //</editor-fold>
2.0
```

```
public class SinhVienDAO {
1
 public static boolean xoaSinhVien(String maSinhVien) {
 Session session = HibernateUtil.getSessionFactory().openSession();
 SinhVien sv = SinhVienDAO.layThongTinSinhVien(maSinhVien);
 if (sv==null) {
 return false:
 Transaction transaction = null;
 try {
10
 transaction = session.beginTransaction();
 session.delete(sv);
11
12
 transaction.commit();
13
 } catch (HibernateException ex) {
14
 //Log the exception
15
 transaction.rollback();
16
 System.err.println(ex);
17
 } finally {
18
 session.close();
19
2.0
 return true;
21
2.2
```

```
public class Main {
 public static void main(String[] args) {
4
5
 //<editor-fold defaultstate="collapsed" desc="5. Xóa
 sinh viên">
6
 boolean kg = SinhVienDAO.xoaSinhVien("0312143");
9
 if (kg == true) {
10
 System.out.println("Xóa thành công");
11
 } else {
12
 System.out.println("Xóa thất bai");
13
14
 //</editor-fold>
15
16
17
```

Tài liệu tham khảo

- Nguyễn Hoàng Anh, Tập bài giảng và video môn chuyên đề Java, 2010
- Marty Hall, Tập bài giảng về Servlet, 2010
 - http://courses.coreservlets.com/Course-Materials/csajsp2.html

cuu duong than cong . com

cuu duong than cong . com

