CHUYÊN ĐỀ JAVA

HIBERNATE MAPPING ONE-TO-MANY

Nguyễn Hoàng Anh Email: nhanh@fit.hcmus.edu.vn

DH KHTN, 2011 than cong com

Nội dung trình bày

- One to many
- Lazy Initialization
- Fetch

cuu duong than cong . com

Cascade

Mối quan hệ một-nhiều (one-to-many)

Mối quan hệ một nhiều (one-to-many)

- 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)
- Mối quan hệ hướng từ danh mục sang sách được gọi làm mối quan hệ một-nhiều(one-to-many)
- Nếu chỉ có mối quan hệ hướng từ sách đến danh mục hoặc ngược lại 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 - SET

```
DanhMuc
 Sach
 1
 - maDanhMuc : String
 - maSach
 :String

 tenDanhMuc:String

 - tenSach
 :String
 - sachs : Set
 :String
 - tacGia
 - giaBan
 :double
 import java.util.HashSet;
 - soLuong
 :int
 - hinhAnh
 :String
 import java.util.Set;
 :DanhMuc
 - danhMuc
3
 public class DanhMuc
4
 implements java.io.Serializable {
5
6
 private String maDanhMuc;
 private String tenDanhMuc; come
 private Set<Sach> sachs = new HashSet<Sach>(0);
9
 //Các phương thức khởi tạo
10
12
 //Getter & Setter
13
 danhmuc
 sach
 MaSach VARCHAR(45)
 MaDanhMuc VARCHAR(45)
 TenSach VARCHAR(45)
 TacGia VARCHAR (45)
 SoLuong INT(10)
 MaDanhMuc VARCHAR(45)
 HinhAnh VARCHAR(45)
```

DanhMuc.hbm.xml - Set

```
- maDanhMuc : String
 - maSach
 :String
 - tenDanhMuc :String
 :String
 - tenSach
 :String
 - sachs : Set
 - tacGia
 - giaBan
 :double
1
 <hibernate-mapping>
 - soLuong
 :int
 <class name="pojo.DanhMuc" table="danhmuc">
 - hinhAnh
 :String
 :DanhMuc
 danhMuc
 <id name="maDanhMuc" type="string">
 <column length="45" name="MaDanhMuc"/>
 <generator class="assigned"/>
 </id>
 property name="tenDanhMuc" type="string">
 <column length="45" name="TenDanhMuc" not-null="true"/>
 </property>
 9
10
 <set inverse="true" name="sachs" >
11
 <key>
12
 <column length="45" name="MaDanhMuc" not-null="true"/>
13
 </key>
 sach
 danhmuc danhmuc
14
 <one-to-many class="pojo.Sach"/>
 MaSach VARCHAR (45)
 MaDanhMuc VARCHAR(45)
 </set>
15
 TenSach VARCHAR(45)
 TenDanhMuc VARCHAR(45)
16
 </class>
 TacGia VARCHAR (45)
 GiaBan DOUBLE
17
 </hibernate-mapping>
 SoLuong INT(10)
 MaDanhMuc VARCHAR(45)
 HinhAnh VARCHAR (45)
```

DanhMuc

Sach

Sach POJO

```
- maDanhMuc : String
 - maSach
 :String
 - tenDanhMuc :String
 :String
 - tenSach
 :String
 - sachs : Set
 - tacGia
 - giaBan
 :double
 package pojo;
 - soLuong
 :int
 - hinhAnh
 :String
 public class Sach implements java.io.Serializable
 :DanhMuc
 danhMuc
3
 private String maSach;
4
 private DanhMuc danhMuc;
5
 private String tenSach;
6
 private String tacGia; an cong com
 private double giaBan;
9
 private int soLuong;
10
 private String hinhAnh;
12
 //Constructors
13
 sach
 danhmuc
14
 MaSach VARCHAR (45)
 MaDanhMuc VARCHAR(45)
 //Getters & Setters
15
 TenSach VARCHAR(45)
 TenDanhMuc VARCHAR(45)
 TacGia VARCHAR (45)
16
 GiaBan DOUBLE
 SoLuong INT(10)
 MaDanhMuc VARCHAR(45)
 HinhAnh VARCHAR (45)
```

DanhMuc

Sach

Sach.hbm.xml

```
1
 <hibernate-mapping>
 <class catalog="bookonline" name="pojo.Sach" table="sach">
 <id name="maSach" type="string">
 <column length="45" name="MaSach"/>
 4
 <qenerator class="assigned"/>
 </id>
 6
 <many-to-one class="pojo.DanhMuc" name="danhMuc"</pre>
 9
 fetch="select">
 <column length="45" name="MaDanhMuc" not-null="true"/>
10
11
 </many-to-one>
 </class>
13
 </hibernate-mapping>
 sach
 danhmuc
 MaSach VARCHAR(45)
 Sach
 MaDanhMuc VARCHAR(45)
 DanhMuc

→ TenDanhMuc VARCHAR(45)

 TenSach VARCHAR(45)
 TacGia VARCHAR (45)
- maDanhMuc : String
 - maSach
 :String
- tenDanhMuc: String
 - tenSach
 :String
 GiaBan DOUBLE
- sachs : Set

 tacGia

 :String
 SoLuong INT(10)
 - giaBan
 :double
 MaDanhMuc VARCHAR(45)
 - soLuong
 :int
 HinhAnh VARCHAR(45)
 - hinhAnh
 :String
 - danhMuc
 :DanhMuc
```

```
public class DanhMucDAO {
1
 public static DanhMuc layThongTinDanhmuc(String maDanhmuc) {
 DanhMuc dm = null:
 Session session = HibernateUtil.getSessionFactory()
4
 .openSession();
6
 try {
 dm = (DanhMuc) session.get(DanhMuc.class, maDanhmuc);
 } catch (HibernateException ex) {
9
 System.err.println(ex);
 } finally {
10
11
 session.close();
12
13
 return dm;
14
15
```

```
public class Main {
1
 public static void main(String[] args) {
 DanhMuc dm=DanhMucDAO.layThongTinDanhmuc("DM001");
 System.out.println("Mã danh mục: "+dm.getMaDanhMuc());
 System.out.println("Tên danh muc: "+dm.getTenDanhMuc());
6
 Iterator<Sach> sachs=dm.getSachs().iterator();
 while (sachs.hasNext()){
 Sach s=sachs.next();
9
 System.out.println("Mã sách:"+ s.getMaSach());
10
 System.out.println("Tên sách: "+s.getTenSach());
11
 System.out.println("Tác qiả: "+s.getTacGia());
12
 System.out.println("Giá bán: "+s.getGiaBan());
 System.out.println("Số lượng: "+s.getSoLuong());
13
14
 System.out.println("Hình anh: "+s.getHinhAnh());
15
16
17
```

Lazy = true

```
Variables
 Breakpoints
 Mar 12, 2011 1:22:54 PM org.hibernate.impl.SessionFactoryObjectFactory addInstance
  INFO: Not binding factory to JNDI, no JNDI name configured
  Mã danh muc: DM001
  Tên danh muc: Java
  Mar 12, 2011 1:22:54 PM org.hibernate.LazyInitializationException <init>
  SEVERE: failed to lazily initialize a collection of role: pojo.DanhMuc.sachs, no session or sess:
  org.hibernate.LazyInitializationException: failed to lazily initialize a collection of role: poje
 at org.hibernate.collection.AbstractPersistentCollection.throwLazyInitializationException
 at org.hibernate.collection.AbstractPersistentCollection.throwLazvInitializationException
 at org.hibernate.collection.AbstractPersistentCollection.initialize(AbstractPersistentCol
 at org.hibernate.collection.AbstractPersistentCollection.read(AbstractPersistentCollectic
 at org.hibernate.collection.PersistentSet.iterator(PersistentSet.java:163)
 at hibernatemappingonetomanysample.Main.main(Main.java:28)
  Exception in thread "main" org.hibernate.LazyInitializationException: failed to lazily initialize
 at org.hibernate.collection.AbstractPersistentCollection.throwLazyInitializationException
 at org.hibernate.collection.AbstractPersistentCollection.throwLazyInitializationException
 at org.hibernate.collection.AbstractPersistentCollection.initialize(AbstractPersistentCol
 at org.hibernate.collection.AbstractPersistentCollection.read(AbstractPersistentCollectic
 at org.hibernate.collection.PersistentSet.iterator(PersistentSet.java:163)
```

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 cong
 - Lazy mặc định có giá trị là true

DanhMuc.hbm.xml - Set

```
- maDanhMuc : String
 - maSach
 :String
 - tenDanhMuc :String
 :String
 - tenSach
 :String
 - sachs : Set
 - tacGia
 - giaBan
 :double
1
 <hibernate-mapping>
 - soLuong
 :int
 <class name="pojo.DanhMuc" table="danhmuc">
 - hinhAnh
 :String
 :DanhMuc
 danhMuc
 <id name="maDanhMuc" type="string">
 <column length="45" name="MaDanhMuc"/>
 <generator class="assigned"/>
 </id>
 property name="tenDanhMuc" type="string">
 <column length="45" name="TenDanhMuc" not-null="true"/>
 </property>
 9
10
 <set inverse="true" name="sachs"</pre>
11
 fetch="join" lazy="false"
12
 <kev>
13
 <column length="45" name="MaDanhMuc" not-null="true"/>
 sach
 danhmuc
14
 </key>
 MaSach VARCHAR (45)
 MaDanhMuc VARCHAR(45)
 <one-to-many class="pojo.Sach"/>
15
 TenSach VARCHAR(45)
 TenDanhMuc VARCHAR(45)
16
 </set>
 TacGia VARCHAR (45)
 GiaBan DOUBLE
17
 </class>
 SoLuong INT(10)
18
 </hibernate-mapping>
 MaDanhMuc VARCHAR(45)
 HinhAnh VARCHAR(45)
```

DanhMuc

Sach

```
public class Main {
1
 public static void main(String[] args) {
 DanhMuc dm=DanhMucDAO.layThongTinDanhmuc("DM001");
 System.out.println("Mã danh mục: "+dm.getMaDanhMuc());
 System.out.println("Tên danh muc: "+dm.getTenDanhMuc());
6
 Iterator<Sach> sachs=dm.getSachs().iterator();
 while (sachs.hasNext()){
 Sach s=sachs.next();
9
 System.out.println("Mã sách:"+ s.getMaSach());
10
 System.out.println("Tên sách: "+s.getTenSach());
11
 System.out.println("Tác qiả: "+s.getTacGia());
12
 System.out.println("Giá bán: "+s.getGiaBan());
 System.out.println("Số lượng: "+s.getSoLuong());
13
14
 System.out.println("Hình anh: "+s.getHinhAnh());
15
16
17
```


Breakpoints

cuu duong thar

Mã sách:S002 Tên sách: Java 2 Tác giả: Nguyễn Văn Sơn Giá bán: 200000.0 Số lương: 300 Hình ảnh: images/2.jpg Mã sách:S003 Tên sách: Java 3 Tác giả: Nguyễn Thi Bưởi Giá bán: 150000.0 Số lương: 150 Hình ảnh: images/3.jpg Mã sách:S005 Tên sách: Java 5 Tác giả: Nguyễn Thành Trung Giá bán: 220000.0 Số lượng: 310

Mã danh mục: DM001 Tên danh muc: Java

DanhMuc.hbm.xml - Set


```
- maDanhMuc : String
 - maSach
 :String
 - tenDanhMuc :String
 :String
 - tenSach
 :String
 - sachs : Set
 - tacGia
 - giaBan
 :double
1
 <hibernate-mapping>
 - soLuong
 :int
 <class name="pojo.DanhMuc" table="danhmuc">
 - hinhAnh
 :String
 :DanhMuc
 danhMuc
 <id name="maDanhMuc" type="string">
 <column length="45" name="MaDanhMuc"/>
 <generator class="assigned"/>
 </id>
 property name="tenDanhMuc" type="string">
 <column length="45" name="TenDanhMuc" not-null="true"/>
 </property>
 9
10
 <set inverse="true" name="sachs" >
11
 <key>
12
 <column length="45" name="MaDanhMuc" not-null="true"/>
13
 </key>
 sach
 danhmuc
14
 <one-to-many class="pojo.Sach"/>
 MaSach VARCHAR (45)
 MaDanhMuc VARCHAR(45)
 </set>
15
 TenSach VARCHAR(45)
 TenDanhMuc VARCHAR(45)
16
 </class>
 TacGia VARCHAR (45)
 GiaBan DOUBLE
17
 </hibernate-mapping>
 SoLuong INT(10)
18
 MaDanhMuc VARCHAR(45)
 HinhAnh VARCHAR (45)
```

DanhMuc

Sach

```
public class DanhMucDAO {
1
 public static DanhMuc layThongTinDanhMuc(String maDanhMuc) {
 DanhMuc dm = null:
4
 Session session = HibernateUtil.getSessionFactory()
 .openSession();
6
 try {
 String hgl=" select dm ";
 hql+= " from DanhMuc dm left join fetch dm.sachs";
9
 hgl+= " where dm.maDanhMuc=:maDanhMuc";
10
 Query query=session.createQuery(hql);
11
 query.setString("maDanhMuc", maDanhMuc);
12
 dm=(DanhMuc) query.uniqueResult();
13
 } catch (HibernateException ex) {
14
 System.err.println(ex);
15
 } finally {
16
 session.close();
17
18
 return dm;
19
```

```
public class Main {
1
 public static void main(String[] args) {
 DanhMuc dm=DanhMucDAO.layThongTinDanhmuc("DM001");
 System.out.println("Mã danh mục: "+dm.getMaDanhMuc());
 System.out.println("Tên danh muc: "+dm.getTenDanhMuc());
6
 Iterator<Sach> sachs=dm.getSachs().iterator();
 while (sachs.hasNext()){
 Sach s=sachs.next();
9
 System.out.println("Mã sách:"+ s.getMaSach());
10
 System.out.println("Tên sách: "+s.getTenSach());
11
 System.out.println("Tác qiả: "+s.getTacGia());
12
 System.out.println("Giá bán: "+s.getGiaBan());
 System.out.println("Số lượng: "+s.getSoLuong());
13
14
 System.out.println("Hình anh: "+s.getHinhAnh());
15
16
17
```


Breakpoints

uu duong thar

Tên danh muc: Java Mã sách:S002 Tên sách: Java 2 Tác giả: Nguyễn Văn Sơn Giá bán: 200000.0 Số lương: 300 Hình ảnh: images/2.jpg Mã sách:S003 Tên sách: Java 3 Tác giả: Nguyễn Thi Bưởi Giá bán: 150000.0 Số lương: 150 Hình ảnh: images/3.jpg Mã sách:S005 Tên sách: Java 5 Tác giả: Nguyễn Thành Trung Giá bán: 220000.0

Số lượng: 310

Mã danh muc: DM001

Cascade

- save-update
- delete
- delete-orphan

cuu duong than cong . com

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

