

Java 2

Hibernate Annotation

with

Class Relationship

Entity Relationships

● **Unidirectional** one-to-one

● ex. Person 1 ---> 1 Heart

● **Bidirectional** one-to-one

● ex. Person 1 <---> 1 Passport

● **Unidirectional** one-to-many

● ex. Person 1 --->* Phones

● **Bidirectional** one-to-many

● aka. **Bidirectional** many-to-one

● ex. Person 1 <--->* Childs

● **Unidirectional** many-to-one

● ex. Person * ---> 1 Company

● **Unidirectional** many-to-many

● ex. Person *--->* Address

● **Bidirectional** many-to-many

● ex. Person * <--->* Orders

1. ONE TO ONE UNI DIRECTION

One to One Uni Direction

- เป็นความสัมพันธ์ซึ่งในทางปฏิบัติเป็นการกำหนดอ็อบเจกต์ของคลาสหนึ่ง ๆ ให้อยู่ในรูปของแอททริบิวต์ของอีกคลาสหนึ่ง
- สามารถเรียกใช้งานได้จากทุก ๆ เมธอดภายในคลาสตามต้องการ

Association Relationship

- คลาส Person ประกอบไปด้วยแอททริบิวต์ในรูปตัวแปร Passport อีอบเจกต์
- สัญลักษณ์ลูกศรแสดงถึงความสัมพันธ์แบบทิศทางเดียว ดังนั้นคลาส Passport ไม่ทราบข้อมูลเกี่ยวกับคลาส Person แต่อย่างใด
- ดังนั้นคลาส dependent (Person) มีการประกาศตัวแปร Passport อีอบเจกต์ไว้ภายในคลาส scope ดังนี้

```
public class Person {  
 private Passport passport;  
 .....;  
 public Passport getPassport() {  
 return passport;  
 }  
}
```


```
public class Passport  
 private long id;  
 .....;  
 public long getId()  
 return id;  
 }  
}
```

Passport


```
public class Passport {
 private String passport_no;
 private Date issueDate;
 private String province;
 private String country;

 public String getPassportNo() {
 return passport_no;
 }

 public String getCountry() {
 return country;
 }

 public Passport() { }

 public Passport(String passportNo, Date issueDate, String province, String country) {
 this.passport_no = passportNo;
 this.issueDate = issueDate;
 this.province = province;
 this.country = country;
 }
}
```


Person

```
package com.itsci.hibernate.lab02;

public class Person {
 private long id;
 private String personName;
 private char sex;
 private Date birthDate;
 private Passport passport;

 public Person() { }

 public Person(String personName, char sex, Date birthDate) {
 this.personName = personName;
 this.sex = sex;
 this.birthDate = birthDate;
 }

 public String getPersonName() { return personName; }

 private Passport getPassport() {
 return passport;
 }

 private void setPassport(Passport passport) {
 this.passport = passport;
 }
}
```

One to One Uni Direction : FK

- ส่วนในระบบฐานข้อมูล การกำหนดความสัมพันธ์แบบหนึ่งต่อหนึ่งแบบทิศทางเดียวสามารถนำเสนอได้โดยการกำหนดคอลลัมน์คีย์นอก (Foreign Key) ลงในตารางหนึ่งเพื่อใช้ในการอ้างอิงไปยังคอลลัมน์ที่เป็นคีย์หลักของอีกตารางหนึ่งเพื่อสร้างความสัมพันธ์ที่เกิดขึ้นระหว่างสองตาราง ดังแสดงในรูปแบบ ER Diagram ต่อไปนี้

One to One Uni Direction : Annotation

- สัญลักษณ์ `@OneToOne` ใช้ระบุความสัมพันธ์แบบหนึ่งต่อหนึ่ง
- สัญลักษณ์ `@OneToOne` โดยปกติมักใช้ร่วมกับพารามิเตอร์ `cascade` เพื่อให้การบันทึกข้อมูลอ็อบเจกต์ต่อเนื่อง เช่น บันทึก `Person` อ็อบเจกต์เดียวแต่ส่งผลต่อเนื่องไปยังการบันทึก `Passport` อ็อบเจกต์โดยอัตโนมัติ
- เนื่องจากเป็นแบบทิศทางเดียว `@OneToOne` จะถูกกำหนดไว้ที่เอนติตี้ที่เป็น `Owner` เสมอ ซึ่งในกรณีนี้ก็คือ `Person`
- ซึ่งสามารถเขียนสัญลักษณ์ในฝั่ง `Person` ได้ดังนี้

`@OneToOne(cascade=CascadeType.ALL)`

@JoinColumn

@OneToOne (cascade=CascadeType.ALL)

@JoinColumn(name="passport_no")

Private Passport passport;

- สัญลักษณ์ @JoinColumn ประกอบไปด้วยพารามิเตอร์ที่ใช้กำหนดชื่อคอลัมน์ที่ต้องการอ้างอิง หรือ คอลัมน์ที่เป็นคีย์นอก (Foreign Key) นั้นเอง

One-to-One Uni Direction : FK

@Entity

@Table(name = "PERSON")

```
public class Person {
```

```
.....;
```

```
@OneToOne(cascade = CascadeType.ALL)
```

```
@JoinColumn(name = "passport_no")
```

```
private Passport passport;
```

```
.....;
```

```
}
```

เพื่อสร้างความสัมพันธ์
แบบ onetoone

สร้าง FK ชื่อ passport_no
เพื่อลิงก์ไปที่ Passport

@Entity

@Table(name = "PASSPORT")

```
public class Passport {
```

```
.....;
```

```
}
```

One-To-One Mapping (Annotations)

สัญลักษณ์ @Column

- สัญลักษณ์ @Column ใช้สำหรับระบุชื่อและรายละเอียดต่าง ๆ ของคอลัมน์ ที่ถูกแปลงมาจากแอททริบิวต์ที่กำหนดไว้ในคลาส ตัวอย่างเช่น

@Column(name="person_id")

private int id;

- คำสั่งด้านบนชื่อแอททริบิวต์คือ id แต่หลังจาก Hibernate แปลงให้อยู่ในรูปแบบของตารางแล้ว คอลัมน์ดังกล่าวจะถูกกำหนดชื่อ person_id แทน
- ส่วนในกรณีที่มีการกำหนดแอททริบิวต์ในรูปแบบอ็อบเจกต์จากคลาส Date หรือ Calendar จำเป็นต้องระบุสัญลักษณ์ @Temporal เพื่อแปลงค่าระหว่าง timestamp และ java.util.Date เพื่อให้แสดงผลได้อย่างถูกต้อง

Passport @Entity

```
@Entity
@Table(name = "passports")
public class Passport {
 @Id
 @Column(name = "passport_no")
 private String passport_no;

 private Date issueDate;
 private String province;
 private String country;

 public Passport() {
 }

 public Passport(String passportNo, Date issueDate, String province, String country) {
 this.passport_no = passportNo;
 this.issueDate = issueDate;
 this.province = province;
 this.country = country;
 }

 ... // get/set method
}
```


Person @Entity

@Entity

@Table(name = "persons")

```
public class Person {
```

```
 @Id
```

```
 @Column(name = "person_id")
```

```
 private long id;
```

```
 @Column(name = "person_name")
```

```
 private String personName;
```

```
 @Column(name = "sex")
```

```
 private char sex;
```

```
 @Temporal(TemporalType.TIMESTAMP)
```

```
 @Column(name = "birth_date")
```

```
 private Date birthDate;
```

```
 @OneToOne(cascade = CascadeType.ALL)
```

```
 @JoinColumn(name = "passport_no")
```

```
 private Passport passport;
```

```
 public Person() {
```

```
 }
```

```
 public Person(String personName, char sex, Date birthDate) {
```

```
 this.personName = personName;
```

```
 this.sex = sex;
```

```
 this.birthDate = birthDate;
```

```
 }
```

```
 ...
```

```
}
```

...

```
<dependencies>
  <dependency>
 <groupId>com.mysql</groupId>
 <artifactId>mysql-connector-j</artifactId>
 <version>8.2.0</version>
  </dependency>
  <dependency>
 <groupId>org.hibernate</groupId>
 <artifactId>hibernate-core</artifactId>
 <version>5.6.15.Final</version>
  </dependency>
  <dependency>
 <groupId>junit</groupId>
 <artifactId>junit</artifactId>
 <version>3.8.1</version>
 <scope>test</scope>
  </dependency>
</dependencies>
```

...


```
public class HibernateConnection {  
 static String url = "jdbc:mysql://localhost:3306/it214db";  
 static String uname = "root";  
 static String pwd = "1234";  
 public static SessionFactory sessionFactory;  
 public static SessionFactory getSessionFactory() {  
 Properties database = new Properties();  
 database.setProperty("hibernate.connection.driver_class", "com.mysql.cj.jdbc.Driver");  
 database.setProperty("hibernate.connection.username", uname);  
 database.setProperty("hibernate.connection.password", pwd);  
 database.setProperty("hibernate.connection.url", url);  
 database.setProperty("hibernate.dialect", "org.hibernate.dialect.MySQL5InnoDBDialect");  
 database.setProperty("hibernate.dialect.storage_engine", "innodb");  
 database.setProperty("hibernate.hbm2ddl.auto", "update");  
 Configuration cfg = new Configuration().setProperties(database).addPackage("bean")  
 .addAnnotatedClass(Person.class) .addAnnotatedClass(Person.class);  
 StandardServiceRegistryBuilder ssrb = new  
StandardServiceRegistryBuilder().applySettings(cfg.getProperties());  
 sessionFactory = cfg.buildSessionFactory(ssrb.build());  
 return sessionFactory;  
 }  
}
```

Create Common Hibernate FactoryClass


```
public static SessionFactory getSessionFactory() {
 Properties database = new Properties();

 database.setProperty(key:"hibernate.connection.driver_class", value:"com.mysql.cj.jdbc.Driver");
 database.setProperty(key:"hibernate.connection.username", uname);
 database.setProperty(key:"hibernate.connection.password", pwd);
 database.setProperty(key:"hibernate.connection.url", url);
 database.setProperty(key:"hibernate.dialect", value:"org.hibernate.dialect.MySQL5Dialect");
 database.setProperty(key:"hibernate.hbm2ddl.auto", value:"update");
 Configuration cfg = new Configuration().setProperties(database)
 .addPackage(packageName:"bean")
 .addAnnotatedClass(annotatedClass:Student.class)
 .addAnnotatedClass(annotatedClass:Passport.class)
 .addAnnotatedClass(annotatedClass:Person.class);
 StandardServiceRegistryBuilder ssrb = new StandardServiceRegistryBuilder().applySettings(cfg.
 getProperties());
 sessionFactory = cfg.buildSessionFactory(ssrb.build());

 return sessionFactory;
}
```

Run Program


```
public class Run01 {
 Run | Debug
 public static void main(String[] args) {
 SessionFactory sessionFactory = HibernateConnection.getSessionFactory();
 Session session = sessionFactory.openSession();

 Person person = new Person(personName:"Somchai Jaidee", sex:'M', new Date());
 Passport passport = new Passport(passportNo:"1357473", new Date(), province:"Chiangmai",
 country:"Thailand");
 person.setPassport(passport);
 System.out.println("Person's ID [not a persistent object]: " + person.getId());
 try {
 session.beginTransaction();
 session.save(person);
 System.out.println("Person's ID: " + person.getId());
 System.out.println("Person's Name: " + person.getPersonName());
 passport = person.getPassport();
 System.out.println("Passport's ID: " + passport.getId());
 System.out.println("Passport's Number: " + passport.getPassport_no());
 System.out.println("Country: " + passport.getCountry());
 session.getTransaction().commit();
 } finally {
 if (session.getTransaction().isActive()) {
 session.getTransaction().rollback();
 }
 session.close();
 }
 sessionFactory.close();
 }
}
```

One to One Uni Direction : FK

Output:

Hibernate: select max(person_id) from persons

Hibernate: select passport_.passport_no, passport_.country as country2_0_, passport_.issueDate as issuedat3_0_, passport_.province as province4_0_ from passports passport_ where passport_.passport_no=?

Hibernate: insert into passports (country, issueDate, province, passport_no) values (?, ?, ?, ?)

Hibernate: insert into persons (birth_date, passport_no, person_name, sex, person_id) values (?, ?, ?, ?, ?)

Person's Name: Somchai Jaidee

Passport's Number: 1357473

Country: Thailand

	person_id	person_name	birthDate	sex	passport_id
▶	1	Somchai Jaidee	2540-01-13	M	1

	passport_id	passport_no	issue_date	place_of_birth	country
▶	1	1357473	2557-01-26	Chiangmai	Thailand

2. BIDIRECTIONAL ONE-TO-ONE

Bidirectional One-to-One

- นิยามความสัมพันธ์แบบสองทิศทาง (bidirectional) เป็นแนวคิดที่ใช้ในการประยุกต์ความสัมพันธ์ระหว่างสองอ็อบเจกต์ที่สามารถเข้าถึงได้ทั้งสองด้าน
- ความสัมพันธ์ที่เกิดขึ้นขึ้นระหว่างคลาส Person และ Passport ที่สามารถเข้าถึง Person อ็อบเจกต์ได้จาก Passport อ็อบเจกต์ และ Passport อ็อบเจกต์จาก Person อ็อบเจกต์ได้

Bidirectional One-to-One

- โดยปกติแล้วการ โปรแกรมเชิงวัตถุที่มีความสัมพันธ์แบบทิศทางเดียวสามารถทำงานได้อย่างถูกต้อง
- ดังนั้นในทางปฏิบัติการ โปรแกรมสำหรับความสัมพันธ์แบบสองทิศทางสามารถพบได้ค่อนข้างยาก
- แต่อย่างไรก็ตามด้วยการทำงานของ Hibernate เมื่ออยู่ในระดับของฐานข้อมูล การเข้าถึงข้อมูลภายในสามารถทำได้ทั้งสองด้าน
- ดังนั้นความสัมพันธ์แบบสองทิศทางจึงเป็นสิ่งที่จำเป็นสำหรับการทำงานร่วมกับ Hibernate

Bidirectional : One-to-One

```
@Entity
@Table(name = "persons")
public class Person {
 ...;

 @OneToOne
 @JoinColumn(name = "passport_no")
 private Passport passport;
 ...;
}
```


```
@Entity
@Table(name = "passports")
public class Passport {
 ...;

 @OneToOne
 private Person person;
 ...;
}
```

- ความสัมพันธ์แบบสองทิศทาง ผู้ใช้สามารถเข้าถึงอ็อบเจกต์ได้ทั้งสองด้าน
ทั้งจาก Person => Passport และ Passport => Person
- ดังนั้นใน Hibernate จึงจำเป็นต้องกำหนดสัญลักษณ์แสดงความสัมพันธ์
@OneToOne ไว้ทั้งสองด้าน

แนวคิดเกี่ยวกับ Owner และ Inverse side

- เป็นแนวคิดที่มาจากความแตกต่างระหว่างความสัมพันธ์ระหว่างคลาสที่สามารถมีได้ทั้งแบบทิศทางเดียวและสองทิศทาง แต่ในระบบฐานข้อมูลจะมีความสัมพันธ์ได้แบบทิศทางเดียวเท่านั้น
- เพื่อให้เกิดความสอดคล้องกันในระดับของตารางฐานข้อมูลจึงจำเป็นต้องใช้แนวคิดดังกล่าว
- ด้านที่มีคีย์นอก (**foreign key**) ในตารางจะถูกเรียกว่าด้านที่เป็น **Owner** และด้านตรงกันข้ามจะเป็นด้าน **Inverse** เสมอ
- ความสัมพันธ์แบบสองทิศทางจะประกอบไปด้วยด้านที่เป็น **Owner** และ **Inverse** ขณะที่แบบทิศทางเดียวจะมีเฉพาะด้านที่เป็น **Owner** เท่านั้น
- ด้านที่เป็น **Owner** รับผิดชอบเกี่ยวกับ Add, Update และ Delete ที่ส่งผลต่อเนื่องไปยังด้านที่เป็น **Inverse** โดยอัตโนมัติ

Owning Side Concepts Concepts

- ความสัมพันธ์แบบสองทิศทางสัญลักษณ์จะไม่มีหัวลูกศรทั้งสองด้าน
- Concepts ในกรณีที่มีความสัมพันธ์ระหว่าง Person และ Passport เป็นแบบสองทิศทาง ซึ่งสามารถเข้าถึงได้ทั้งสองทาง ด้านที่เป็น inverse ของความสัมพันธ์จะต้องถูกกำหนดสัญลักษณ์ `@OneToOne` พร้อมระบุคำสั่ง `mappedBy` ไว้เสมอ
- คำสั่ง `mappedBy` จะใช้อ้างอิงไปยังฟิลด์ของ owning side ของความสัมพันธ์ (Person) ที่ถูกระบุไว้ด้วย `@JoinColumn` เสมอ

Bidirectional : One-to-One

```
@Entity
@Table(name = "persons")
public class Person {
 ...;

 @OneToOne(cascade=CascadeType.ALL)
 @JoinColumn(name = "passport_no")
 private Passport passport;
 ...;
}
```

```
@Entity
@Table(name = "passports")
public class Passport {
 ...;
 @OneToOne(cascade=CascadeType.ALL, mappedBy="passport")
 private Person person;
 ...;
}
```


A black arrow originates from the `mappedBy="passport"` attribute in the `Passport` class and points to the `passport` field in the `Person` class, illustrating the bidirectional relationship.

Bidirectional One To One Mapping


```
@Entity
public class Passport {
 @Id
 int id;
 @OneToOne(mappedBy="passport")
 private Person person;
 ...;
}
```

```
@Entity
public class Person {
 @Id
 int id;
 @OneToOne
 @JoinColumn(name="passport_no")
 private Passport passport;
 ...;
}
```


Bidirectional One to One

- ในขั้นตอนการเขียนโปรแกรม เพื่อให้เป็นไปตามความสัมพันธ์แบบสองทิศทาง จำเป็นต้องมีการติดตั้ง Person และ Passport อ็อบเจกต์เข้าด้วยกันทั้งสองด้านดังนี้

```
person.setPassport(passport);
```

```
passport.setPerson(person);
```

- ความแตกต่างระหว่างความสัมพันธ์แบบทิศทางเดียวและสองทิศทางคือวิธีการบันทึกข้อมูลอ็อบเจกต์ลงในตารางฐานข้อมูล
- แบบทิศทางเดียวการบันทึกข้อมูลจะเกิดขึ้นที่ Person อ็อบเจกต์เท่านั้น
- แบบสองทิศทางการบันทึกข้อมูลอ็อบเจกต์สามารถทำได้ทั้งสองทิศทาง

Run Program

...;

```
Person person = new Person("Somchai Jaidee", 'M', convertDate("13-08-2540"));
Passport passport = new Passport("1357473", convertDate("26-01-2557"), "Chiangmai", "Thailand");
person.setPassport(passport);
passport.setPerson(person);
```

...;

```
session.beginTransaction();
Long id = (Long) session.save(person);
session.getTransaction().commit();
```

```
session.beginTransaction();
System.out.println("Print from Person side: ");
person = session.get(Person.class, id);
System.out.println("Person's Name: " + person.getPersonName());
passport = person.getPassport();
System.out.println("Passport's Number: " + passport.getPassport_no());
System.out.println("Country: " + passport.getCountry());
```

```
System.out.println("Print from Passport side: ");
passport = session.get(Passport.class, "1357473");
System.out.println("Passport's Number: " + passport.getPassport_no());
System.out.println("Country: " + passport.getCountry());
person = passport.getPerson();
System.out.println("Person's Name: " + person.getPersonName());
session.getTransaction().commit();
```

...;

Output

Output:

Hibernate: select max(person_id) from persons

Hibernate: select passport_.passport_no, passport_.country as country2_0_, passport_.issueDate as issuedat3_0_, passport_.province as province4_0_ from passports passport_ where passport_.passport_no=?

Hibernate: insert into passports (country, issueDate, province, passport_no) values (?, ?, ?, ?)

Hibernate: insert into persons (birth_date, passport_no, person_name, sex, person_id) values (?, ?, ?, ?, ?)

Print from Person side:

Person's Name: Somchai Jaidee

Passport's Number: 1357473

Country: Thailand

Print from Passport side:

Passport's Number: 1357473

Country: Thailand

Person's Name: Somchai Jaidee

	person_id	birthDate	person_name	sex	passport_id
▶	1	2540-01-13	Somchai JaiDee	M	1

	passport_id	country	issue_date	passport_no	place_of_birth
▶	1	Thailand	2557-01-26	1357473	ChiangMai

3. ONE TO ONE SHARED PRIMARY KEY

One To One Shared Primary Key

- ความสัมพันธ์แบบนี้ ในระดับของตารางฐานข้อมูลคือการใช้คีย์หลักของตารางร่วมกัน
- วิธีการนี้คีย์หลักของเอนติที่ product จะถูกตั้งสมมุติฐานว่าเป็นค่าคีย์หลักเดียวกับเอนติที่ product_detail ดังการนำเสนอในแบบจำลองความสัมพันธ์ต่อไปนี้

@PrimaryKeyJoinColumn

- PrimaryKeyJoinColumn ใช้สำหรับการสร้างความสัมพันธ์จากตารางหนึ่งไปยังตารางอื่น โดยปกติแล้วการใช้สัญลักษณ์ดังกล่าวจะไม่มีการสร้างคอลัมน์เพิ่มเติมแต่อย่างใด ทั้งนี้เนื่องจากทั้งสองเอนติที่มีการใช้คีย์หลักเดียวกัน
- คีย์หลักในตาราง Product ถูกใช้เป็นค่าคีย์หลักในตาราง ProductDetail ตามไปด้วย
- สัญลักษณ์ Cascade ที่มีค่า CascadeType.ALL เพื่อการบันทึก อัปเดตหรือลบข้อมูลออกจากตาราง Product จะส่งผลกระทบต่อตาราง ProductDetail โดยอัตโนมัติ

One To One Shared Primary Key : UNI


```
@Entity
@Table(name = "products")
public class Product {
 @Id
 @GeneratedValue(strategy = GenerationType.IDENTITY)
 @Column(name="product_id")
 private int id;

 @OneToOne(cascade=CascadeType.ALL)
 @PrimaryKeyJoinColumn
 private ProductDetail productDetail;
}
```

```
@Entity
@Table(name = "product_details")
public class ProductDetail {
 @Id
 @GeneratedValue(strategy = GenerationType.IDENTITY)
 private int id;

 public ProductDetail() { }
}
```

สัญลักษณ์ @Column

- สัญลักษณ์ @Column ใช้สำหรับระบุชื่อและรายละเอียดต่าง ๆ ของคอลัมน์ที่ถูกแปลงมาจากแอททริบิวต์ที่กำหนดไว้ในคลาส ผู้ใช้สามารถใช้สัญลักษณ์ดังกล่าวร่วมกับการระบุค่าต่าง ๆ ดังต่อไปนี้
 - name ใช้ระบุชื่อคอลัมน์ที่ต้องการในตารางฐานข้อมูล
 - length ใช้กำหนดขนาดของคอลัมน์ที่ใช้สำหรับ map ค่า String หนึ่ง ๆ
 - nullable ใช้ระบุค่า NOT NULL เมื่อมีการสร้าง schema เช่น
nullable=false หมายถึงคอลัมน์ที่ถูกระบุไม่สามารถมีค่าเป็น null ได้
 - unique ใช้กำหนดค่าในคอลัมน์ที่ถูกระบุต้องมีค่าไม่ซ้ำกัน

One To One Shared Primary Key : UNI

Run:

```
...;  
Product product = new Product("Polo", 1412.00);  
ProductDetail productDetail = new ProductDetail("1001" ,"Shirt", "Sahapat");  
product.setProductDetail(productDetail);  
  
session.beginTransaction();  
session.save(product);  
  
System.out.println("Product's Name: " + product.getName());  
System.out.println("Product's Price: " + product.getPrice());  
productDetail = product.getProductDetail();  
System.out.println("Product detail's Number: " + productDetail.getNumber());  
System.out.println("Product detail's Type: " + productDetail.getType());  
System.out.println("Product detail's OEM: " + productDetail.getOemName());  
session.getTransaction().commit();  
...;
```


Output

Output:

Hibernate: select max(product_id) from products

Hibernate: select max(productId) from product_details

Hibernate: insert into product_details (number, oemName, type, productId) values (?, ?, ?, ?)

Hibernate: insert into products (name, price, product_id) values (?, ?, ?)

Product's Name: Polo

Product's Price: 1412.0

Product detail's Number: 1001

Product detail's Type: Shirt

Product detail's OEM: Sahapat

	product_id	name	price
▶	1	Polo	1412

	productId	number	oemName	type
▶	1	1001	Sahapat	Shirt

**4. ONE TO ONE SHARED PRIMARY
KEY : BIDIRECTIONAL**

One To One Shared Primary Key : Bi


```
@Entity
@Table(name = "products")
public class Product {
 @Id
 @GeneratedValue (strategy = GenerationType.IDENTITY)
 @Column(name="product_id")
 private int id;

 @OneToOne(cascade=CascadeType.ALL)
 @PrimaryKeyJoinColumn
 private ProductDetail productDetail;
}

@Entity
@Table(name = "product_details")
public class ProductDetail {
 @Id
 @GeneratedValue (strategy = GenerationType.IDENTITY)
 private int id;

 @OneToOne(mappedBy = "productDetail")
 private Product product
}
```


5. ONE TO MANY RELATIONSHIP UNIDIRECTIONAL

One To Many Relationship

- เป็นความสัมพันธ์ที่พบได้บ่อย ๆ ในการโปรแกรมเชิงวัตถุ โดยคลาสหนึ่ง จะมีความสัมพันธ์กับคลาสอื่น ๆ ในรูปของหนึ่งต่อกลุ่ม
- หากมองในระดับการเขียนโปรแกรมจะเป็นการประกาศตัวแปรแอททริบิวต์ ในรูปกลุ่มของออปเจ็ค (Collections) ที่ประกอบไปด้วยคลาสอื่น ๆ ไว้ใน ภายใต ซึ่งสองคลาสนี้มีความสัมพันธ์กันระหว่างกันแบบหนึ่งต่อกลุ่มหรือ OneToMany

One Company : Many Employees


```
public class Company {
 private int id;
 private String companyName;
 private Set<Employee> employeeSet;

 public Company(String companyName) {
 this.companyName = companyName;
 }

 public Set<Employee> getEmployees() {
 return employeeSet;
 }

 public void setEmployees(
 Set<Employee> employees) {
 this.employeeSet = employees;
 }
}
```

```
public class Employee {
 private int id;
 private String employeeName;

 public Employee(String employeeName) {
 this.employeeName = employeeName;
 }

 public String getEmployeeName() {
 return employeeName;
 }

 public void setEmployeeName(
 String employeeName) {
 this.employeeName = employeeName;
 }
}
```

One To Many Uni

- การสร้างความสัมพันธ์แบบ One To Many แบบทิศทางเดียว
 - เรียกใช้สัญลักษณ์ `@OneToMany` เพื่อกำหนดความสัมพันธ์แบบหนึ่งต่อกลุ่ม
 - เรียกใช้สัญลักษณ์ `JoinColumn` เพื่อสร้างคีย์นอกเพื่อใช้ในการอ้างอิงไปยังตารางที่มีความสัมพันธ์กัน
 - เรียกใช้สัญลักษณ์ `Cascade` (`cascade = CascadeType.All`) ลงทางด้านคลาสที่เป็น Owner เพื่อส่งผลกระทบต่อตารางบันทึกข้อมูลร่วมกับคลาสที่มีความสัมพันธ์กัน โดยอัตโนมัติ

One To Many Uni : Structure

```
@Entity
@Table(name = "companies")
public class Company {
 @Id
 @GeneratedValue(strategy = GenerationType.IDENTITY)
 private int id;
 ...;

 @OneToMany(cascade=CascadeType.ALL)
 @JoinColumn (name = "company_id")
 private Set<Employee> employees = new HashSet<Employee>();

 // setter & getter;
}
```

```
@Entity
@Table(name = " employees")
public class Employee {
 ...;
}
```


Run : One To Many Uni

```
Company company = new Company("IndyThaiTester");  
Employee employee1 = new Employee("Somchai");  
Employee employee2 = new Employee("Somsri");  
company.getEmployees().add(employee1);  
company.getEmployees().add(employee2);
```

```
session.beginTransaction();  
Long id = (Long) session.save(company);  
session.getTransaction().commit();
```

```
session.beginTransaction();  
company = session.get(Company.class, id);  
System.out.println("Company name: " + company.getCompanyName());  
for (Employee emp : company.getEmployees()) {  
 System.out.println("Employee's name: " + emp.getEmployeeName());  
}  
session.getTransaction().commit();
```

Output

Hibernate: select max(company_id) from companies

Hibernate: select max(id) from employees

Hibernate: insert into companies (companyName, company_id) values (?, ?)

Hibernate: insert into employees (employeeName, id) values (?, ?)

Hibernate: insert into employees (employeeName, id) values (?, ?)

Hibernate: update employees set company_id=? where id=?

Hibernate: update employees set company_id=? where id=?

Company name: IndyThaiTester

Employee's name: Somchai

Employee's name: Somsri

	company_id	company_name
▶	1	IndyThaiTester

	employee_id	employee_name	company_id
▶	1	Somchai	1
	2	Somsri	1

6. MANY TO ONE RELATIONSHIP UNIDIRECTIONAL

@OneToMany และ @ManyToOne

- ความสัมพันธ์แบบหนึ่งต่อกลุ่มอาจมองได้เป็นสองแบบได้แก่
 - หนึ่งต่อกลุ่มใช้ @OneToMany
 - กลุ่มต่อหนึ่ง ใช้ @ManyToOne
- สาเหตุที่ต้องใช้สัญลักษณ์ที่แตกต่างกันเนื่องจากความจำเป็นที่ต้องแจ้งให้ Hibernate ทราบว่าคลาสด้านใดทำหน้าที่เป็นเจ้าของ (owner) ความสัมพันธ์ และคลาสด้านใดอยู่ตรงข้าม (Inverse) กับเจ้าของความสัมพันธ์ดังกล่าว

Many To One Uni : Structure

```
@Entity
@Table(name = "companies")
public class Company {
 ...;
}
```

ส่วนที่เป็นกลุ่มอ็อบ
เจกต์จากคลาส Set
จะถูกตัดออกไป

```
@Entity
@Table(name = "employees")
public class Employee {
 @ManyToOne(cascade=CascadeType.ALL)
 @JoinColumn(name="company_id")
 private Company company;
}
```

เพิ่มตัวแปรด้านที่เป็น
one มาแทนที่

Run : Many To One Uni

```
Company company = new Company("IndyThaiTester");  
Employee employee1 = new Employee("Somchai");  
Employee employee2 = new Employee("Somsri");  
employee1.setCompany(company);  
employee2.setCompany(company);
```

```
session.beginTransaction();  
Long emp1_id = (Long) session.save(employee1);  
Long emp2_id = (Long) session.save(employee2);  
session.getTransaction().commit();
```

```
session.beginTransaction();  
employee1 = session.get(Employee.class, emp1_id);  
employee2 = session.get(Employee.class, emp2_id);  
System.out.println("Company name: " + company.getCompanyName());  
System.out.println("Employee's name: " + employee1.getEmployeeName());  
System.out.println("Employee's name: " + employee2.getEmployeeName());  
session.getTransaction().commit();
```


Output

Hibernate: select max(id) from employees

Hibernate: select max(company_id) from companies

Hibernate: insert into companies (companyName, company_id) values (?, ?)

Hibernate: insert into employees (company_id, employeeName, id) values (?, ?, ?)

Hibernate: insert into employees (company_id, employeeName, id) values (?, ?, ?)

Company name: IndyThaiTester

Employee's name: Somchai

Employee's name: Somsri

	company_id	company_name
▶	1	IndyThaiTester

	employee_id	employee_name	company_id
▶	1	Somchai	1
	2	Somsri	1

7. ONE TO MANY RELATIONSHIP BIDIRECTIONAL

One To Many Relationship

- โดยปกติความสัมพันธ์ที่เกิดขึ้นระหว่างคลาสที่เกิดขึ้นเมื่อคลาสหนึ่งมีการอ้างอิงถึงคลาสอีกกลุ่มหนึ่ง ซึ่งในทางปฏิบัติสามารถเข้าถึงได้ทั้งสองทาง ความสัมพันธ์แบบหนึ่งต่อกลุ่มสองทิศทางสามารถนำเสนอได้ดังคลาสได้อาแกรมต่อไปนี้

One To Many Relationship

- ความสัมพันธ์แบบหนึ่งต่อกลุ่มเกิดขึ้นระหว่างคลาส Company และคลาส Employees
- เนื่องจากเป็นความสัมพันธ์แบบสองทิศทาง ต้องระบุทั้ง @OneToMany และ @ManyToOne
- ซึ่งด้านที่เป็น ManyToOne ถือเป็น Owner ขณะที่ด้านที่เป็น OneToMany ถือเป็น inverse เสมอ
- ดังนั้นต้องระบุคำสั่ง mappedBy="company" ไว้ในคลาส Company ที่เป็น Inverse เพื่ออ้างถึงตัวแปรอ็อบเจกต์ที่ถูกประกาศไว้ในคลาส Employee ซึ่งทำหน้าที่เป็น Owner ของความสัมพันธ์เสมอ

Bidirectional One To Many

@Entity

@Table(name = "companies")

```
public class Company {
```

```
 ...;
```

```
 @OneToMany(cascade=CascadeType.ALL, mappedBy="company")
```

```
 private Set<Employee> employeeSet = new HashSet<Employee>();
```

```
 ...;
```

```
}
```

@Entity

@Table(name = "employees")

```
public class Employee {
```

```
 ...;
```

```
 @ManyToOne(cascade=CascadeType.ALL)
```

```
 @JoinColumn(name="company_id")
```

```
 private Company company;
```

```
}
```


Run : Bidirectional One To Many

```
Company company = new Company("IndyThaiTester");
Employee employee1 = new Employee("Somchai");
Employee employee2 = new Employee("Somsri");
company.getEmployees().add(employee1);
company.getEmployees().add(employee2);
employee1.setCompany(company);
employee2.setCompany(company);
```

```
session.beginTransaction();
Long emp1_id = (Long) session.save(employee1);
Long emp2_id = (Long) session.save(employee2);
session.getTransaction().commit();
```

```
session.beginTransaction();
employee1 = session.get(Employee.class, emp1_id);
company = employee1.getCompany();
System.out.println("Company name: " + company.getCompanyName());
for (Employee emp : company.getEmployees()) {
 System.out.println("Employee's name: " + emp.getEmployeeName());
}
session.getTransaction().commit();
```

Output

Hibernate: select max(id) from employees

Hibernate: select max(company_id) from companies

Hibernate: insert into companies (companyName, company_id) values (?, ?)

Hibernate: insert into employees (company_id, employeeName, id) values (?, ?, ?)

Hibernate: insert into employees (company_id, employeeName, id) values (?, ?, ?)

Company name: IndyThaiTester

Employee's name: Somchai

Employee's name: Somsri

	company_id	company_name
▶	1	IndyThaiTester

	employee_id	employee_name	company_id
▶	1	Somchai	1
	2	Somsri	1

Good luck

Reference:

<https://hibernate.org/orm/releases/5.6/>

<https://hibernate.org/orm/documentation/5.6/>

https://docs.jboss.org/hibernate/stable/orm/userguide/html_single/Hibernate_User_Guide.html