

Java 2

Hibernate Annotation

with

HQL & SQL

HQL

- HQL ย่อมาจาก Hibernate Query Language เป็นภาษาสอบถาม (Query) เชิงวัตถุที่ใช้สำหรับจัดการข้อมูลในฐานะข้อมูลที่มีลักษณะคล้ายกับภาษา SQL
- ข้อแตกต่างระหว่าง SQL และ HQL ที่สำคัญ ๆ สามารถสรุปได้ดังต่อไปนี้
 - SQL มีพื้นฐานการทำงานมาจากระบบฐานข้อมูลเชิงสัมพันธ์ ในขณะที่ HQL เป็นการทำงานที่อาศัยหลักการเชิงวัตถุร่วมกับแนวคิดของฐานข้อมูลเชิงสัมพันธ์
 - SQL ใช้จัดการข้อมูลที่ถูกบันทึกลงในตารางและมีการแก้ไขผ่านคอลัมน์ (Column) และแถว (Row) ขณะที่ HQL เป็นการทำงานที่เกี่ยวข้องกับอ็อบเจกต์และแอททริบิวต์ที่ถูกกำหนดไว้
 - SQL ใช้การทำงานจากความสัมพันธ์ที่เกิดขึ้นระหว่างตาราง ในขณะที่ HQL จะใช้การทำงานจากความสัมพันธ์ระหว่างอ็อบเจกต์

Hibernate query language : HQL

- HQL มีลักษณะเป็น case-insensitive ยกเว้นในกรณีที่มีการอ้างถึงชื่อคลาสและชื่อตัวแปรในจาวา
 - **From Clause:** มีลักษณะเดียวกับ select clause ใน SQL
 - **Join Clause:** HQL สนับสนุนการทำงานประเภท Join ได้แก่ inner join, left outer join, right outer join และ full join
 - **Aggregate ฟังก์ชัน :** count(*), count(distinct x), min(), max(), avg() และ sum()
 - **Expressions:** HQL สนับสนุนนิพจน์ทางคณิตศาสตร์ (+, -, *, /) การเปรียบเทียบ Binary (=, >=, <=, <>, !=, like) เปรียบเทียบลอจิก (and, or, not)
 - HQL สนับสนุนคำสั่ง clauses ประเภท order by และ group by

Query interface

- เป็นอ็อบเจกต์ที่ถูกสร้างขึ้นจากการเรียกใช้เมธอด `createQuery()` จาก `Session` ประกอบไปด้วยเมธอดหลัก ๆ ดังนี้
 - `public int executeUpdate()` ใช้ประมวลผลคิวรี `update` หรือ `delete`
 - `public List getResultList()` คืนค่าผลลัพธ์จากตารางในรูปแบบของ `list`
 - `public Query setFirstResult(int rowno)` ระบุจำนวนแถวที่อ่านข้อมูล
 - `public Query setMaxResult(int rowno)` ระบุจำนวนแถวข้อมูลที่ต้องการอ่านจากตาราง
 - `public Query setParameter(int position, Object value)` ใช้สำหรับกำหนดค่าตำแหน่งพารามิเตอร์ตามรูปแบบการคิวรีข้อมูล
 - `public Query setParameter(String name, Object value)` ใช้กำหนดชื่อพารามิเตอร์ร่วมกับการคิวรีข้อมูล

Part of Student Class

```
@Entity
@Table (name="STUDENT")
public class Student {
 @Id
 @GeneratedValue
 private int id;
 private String name;
 private int age;
 private String major;
 private double gpa;

 public Student() {}

 public Student( String studentName, String major, double gpa) {
 this.studentName = studentName;
 this.major = major;
 this.gpa = gpa;
 }

 public String toString() {
 return " "+studentId+ " "+studentName + " "+major + " "+ gpa;
 }
}
```

id	age	gpa	major	name
1	22	2.75	Information Technology	Somchai Jaidee
2	22	3.25	Computer Science	Somsri Jaipak
3	22	2.5	Information Technology	Somrak Jaijing
4	22	3.12	Computer Science	Sompong Jaimon

FROM Clause

- เป็นรูปแบบ HQL คิวรีที่ใช้โหลด Persistent อ็อบเจกต์เข้าสู่หน่วยความจำ โดยมีรูปแบบการใช้คำสั่งที่คล้ายกับภาษา SQL ดังนี้

HQL	SQL
FROM Student	Select * from Student

- การใช้ SQL ต้อง Query Attributes แต่ละตัวเองจากนั้นค่อยสร้างออบเจกต์หรือแสดงผล
- การใช้ HQL ต้องผ่าน Query อ็อบเจกต์ที่ประกอบไปด้วยเมธอดต่าง ๆ ที่ใช้ในการควบคุมการประมวลผลคิวรีต่าง ๆ ดังตัวอย่างคำสั่งต่อไปนี้

```
String hql= "FROM Student";
Query<Student> query= session.createQuery(hql, Student.class);
List<Student> students = query.getResultList();
for (Student student : students) {
 System.out.println(student);
}
```

list(): HQL

- ส่วนเมธอด list() ใช้สำหรับคืนค่าผลลัพธ์จากการคิวรีในรูปแบบกลุ่มข้อมูลที่ถูกจัดเก็บภายใน List ดังตัวอย่างคำสั่งต่อไปนี้

```
String hql= "FROM Student";
Query<Student> query= session.createQuery(hql, Student.class);
List<Student> students = query.getResultList();

for(Student stu: students) {
 System.out.println(stu);
}
```

```
Student [id=1, name=Somchai Jaidee, age=22, major=Information Technology, gpa=2.75]
Student [id=2, name=Somsri Jaipak, age=22, major=Computer Science, gpa=3.25]
Student [id=3, name=Somrak Jaijing, age=22, major=Information Technology, gpa=2.5]
Student [id=4, name=Sompong Jaimon, age=22, major=Computer Science, gpa=3.12]
```

list(): SQL

- ส่วนเมธอด list() ของ SQL ใช้สำหรับคืนค่าผลลัพธ์จากการคิวรีในรูปแบบกลุ่มข้อมูลภายใน Object[] ผู้ใช้ต้องแยกผลลัพธ์จากคำสั่งด้วยตัวเอง ดังตัวอย่างคำสั่งต่อไปนี้

```
SQLQuery query= session.createSQLQuery("select * from students");
```

```
List<Object[]> students= query.getResultList();  
System.out.println("Student Details: ");
```

```
for(Object[] row : students) {  
 System.out.print("Student ID: "+ row[0]);  
 System.out.print(" Name: "+ row[1]);  
 System.out.print(" Major: "+row[2]);  
 System.out.println(" and GPA: "+row[3]);  
}
```

ข้อมูล row ขึ้นอยู่กับ
ลำดับของข้อมูลภายใน
ตารางฐานข้อมูล

Method นี้ Deprecated (หมดอายุไปแล้ว)

WHERE Clause

- ใช้ในกรณีที่ต้องการจำกัดผลลัพธ์ของการคิวรีให้แคบลงผู้ใช้สามารถใช้ WHERE clause เพื่อปรับแก้ผลลัพธ์ของอ็อบเจกต์ที่ต้องการคืนค่า โดยมีรูปแบบการใช้งานดังตัวอย่างคำสั่งต่อไปนี้

```
String hql= "FROM Student where id = 3";
Query<Student> query= session.createQuery(hql, Student.class);

List<Student> students= query.getReslutList();

System.out.println("Student Details: ");
for(Student stu: students) {
 System.out.print(stu);
}
```

Student Details:

Student [id=3, name=Somrak Jaijing, age=22, major=Information Technology, gpa=2.5]

SELECT Clause

- คำสั่งนี้ช่วยให้การควบคุมผลลัพธ์จากการทำงานทำได้ดีกว่า from clause
- ในกรณีที่ต้องการอ่านค่า properties ของ objects ภายใน result ให้ใช้ select clause
- ตัวอย่างเช่น ในกรณีที่ต้องการอ่านค่าเฉพาะชื่อของ Student เท่านั้น ผู้ใช้ไม่จำเป็นต้องอ่านค่าจากอ็อบเจกต์ทั้งหมดดัง select clause ต่อไปนี้

```
String hql = "SELECT stu.name FROM Student stu";
Query<String> query= session.createQuery(hql, String.class);

List<String> names = query.getResultList();

System.out.println("Student Details: ");
for(String studentName: names) {
 System.out.println("Student name: "+ studentName);
}
```

Student Details:
Somchai Jaidee
Somsri Jaipak
Somrak Jaijing
Sompong Jaimon

Named Parameters

- Hibernate สนับสนุนการใช้ชื่อของพารามิเตอร์ในการ Query ข้อมูล เพื่อเพิ่มความสะดวกในการเขียน HQL รับข้อมูลอินพุตจากผู้ใช้
- เช่นในกรณีที่ต้องการ Query ข้อมูลเฉพาะ Student ที่มีค่า studentId เท่ากับ 1 สามารถใช้คำสั่ง setParameter() เพื่อกำหนดชื่อตัวแปร stu_id แทนได้

```
String hql = "FROM Student stu WHERE stu.id = :stu_id";

Query<Student> query= session.createQuery(hql, Student.class);

query.setParameter("stu_id", 1L);
List <Student> results = query.getResultList();
System.out.println("Student Details: ");
for(Student stu: results) {
 System.out.println(stu);
}
```

Student Details:

Student [id=1, name=Somchai Jaidee, age=22, major=Information Technology, gpa=2.75]

Paging Through the Result Set

- เมธอด `setFirstResult()` รับค่าตัวเลขที่นำเสนอแถวแรกใน result set โดยเริ่มต้นจากแถวที่ 0
- ผู้ใช้สามารถกำหนดจำนวนอ็อบเจกต์ที่ต้องการนำเสนอได้ โดย
- ผ่านการเรียกใช้เมธอด `setMaxResults()`

```
String hql = "FROM Student";
Query<Student> query = session.createQuery(hql, Student.class);

query.setFirstResult(1);
query.setMaxResults(2);

List<Student> students = query.getResultList();
System.out.println("Student Details: ");
for (Student student : students) {
 System.out.println(student);
}
```

Student Details:

Student [id=2, name=Somsri Jaipak, age=22, major=Computer Science, gpa=3.25]

Student [id=3, name=Somrak Jaijing, age=22, major=Information Technology, gpa=2.5]

Obtaining a Unique Result

- เมธอด `uniqueResult()` ใช้สำหรับอ่านค่าเพียงอ็อบเจกต์เดียวจาก HQL ในกรณีที่ไม่มีผลลัพธ์จะคืนค่า `null`
- ส่วนในกรณีที่ผลลัพธ์มากกว่าหนึ่งค่าเมธอด `uniqueResult()` จะโยนค่า

NonUniqueResultException

```
String hql = "from Student where gpa > 2.5";  
Query<Student> query = session.createQuery(hql, Student.class);  
  
query.setMaxResults(1);  
  
Student student = query.uniqueResult();  
System.out.println(student);
```

Student [id=1, name=Somchai Jaidee, age=22, major=Information Technology, gpa=2.75]

HQL with Aggregate functions

- HQL ยังสนับสนุนการทำงานของฟังก์ชันที่ใช้คำนวณความแตกต่าง ๆ อาทิ `avg()`, `min()`, `max()` เป็นต้น
- ตัวอย่างเช่น

```
Query<Double> query = session.createQuery("select sum(salary) from Employee", Double.class);  
double sumSalary = query.uniqueResult();  
System.out.println("Sum of all Salaries= " + sumSalary);
```

```
Query<Double> query = session.createQuery("select sum(salary) from Employee", Double.class);  
List <Double> sumSalaries = query.list();  
System.out.println("Sum of all Salaries= " + sumSalaries.toString());
```

HQL with Aggregate functions

- **max()**

Query q=session.createQuery("select **max(salary)** from Emp");

- **min()**

Query q=session.createQuery("select **min(salary)** from Emp");

- **count()**

Query q=session.createQuery("select **count(id)** from Emp");

- **avg()**

Query q=session.createQuery("select **avg(salary)** from Emp");

Hibernate Object Life Cycle

Hibernate Object Life Cycle

Object State : Transient

- ทุก ๆ อ็อบเจกต์เมื่อถูกสร้างขึ้นจะอยู่ในสถานะ transient เสมอ
- `Student student = new Student("John Doe", 23, "IT", 3.75);`
- Hibernate จะยังไม่รับรู้เกี่ยวกับอ็อบเจกต์ student
- สถานะดังกล่าวนี้ยังไม่มีความเกี่ยวข้องกับฐานข้อมูล – ไม่มีค่าของ `student: id`
- เมื่อไม่มีการอ้างอิงจากอ็อบเจกต์ดังกล่าวจะถูกจัดการ โดย `Garbage collection`

Object State : Transient

➔ `Student student = new Student("John Doe", 23, "IT", 3.75);`

id ยังไม่มีค่า (0)
อยู่ในสถานะ Transient

`:student`

```
age: 23  
gpa: 3.75000  
id: 0  
major: "IT"  
name: "John Doe"
```

Object State : Transient

Hibernate ยังไม่รับรู้ความ
มีตัวตนของอ็อบเจกต์

Object State : Persistent

- Hibernate รับรู้ความมีตัวตนของอ็อบเจกต์ดังกล่าว โดยอ็อบเจกต์มีค่า database ID
- สถานะนี้เกิดขึ้นเมื่อมีการบันทึกข้อมูลอ็อบเจกต์ลงในฐานข้อมูล
- อ็อบเจกต์ถูกเปลี่ยนสถานะเป็น persistent ผ่านการเรียกใช้เมธอดร่วมกับ Hibernate session
เช่น

`session.save(obj)` หรือ `session.update(obj)`

Object State : Persistent

Object State : Persistent (Cont.)

```
Session session = SessionFactory.openSession();  
Student student = new Student("John Doe", 23, "IT", 3.75);  
session.save(student);
```

// การแก้ไขใด ๆ ที่เกิดขึ้นกับอ็อบเจกต์จะถูกบันทึกโดยอัตโนมัติ
// เนื่องจาก Student อ็อบเจกต์อยู่ในสถานะ ‘persistent’

```
student.setMajor("CS");  
session.getTransaction().commit();
```


Object State : Persistent

id มีค่า (6)
อยู่ในสถานะ Persistent

:student

```
age: 23
gpa: 3.75000
id: 6
major: "CS"
name: "John Doe"
```

```
Student student = session.get(Student.class, 1);
System.out.println(student);
```

```
Query<Student> query = session.createQuery("FROM Student", Student.class);
List<Student> students = query.list();
```


Object State : Detached

- Persistent อ็อบเจกต์ที่ยังสามารถอ้างอิงได้หลังจากปิด session ไปแล้ว
 - session.close() เปลี่ยนสถานะอ็อบเจกต์จาก persisted เป็น detached
- ยังถูกนำเสนอในรูปแบบแถวข้อมูลภายในตารางฐานข้อมูล
- ไม่ถูกจัดการ โดย Hibernate อีกต่อไป
- การเปลี่ยนแปลงที่เกิดขึ้นกับ detached อ็อบเจกต์จะไม่ถูกบันทึกลงในฐานข้อมูล ขณะที่อ็อบเจกต์ยังคงอยู่ในสถานะ detached state

Object State : Detached

```
String hql = "from Student where name = 'John Doe'";
Query<Student> query = session.createQuery(hql, Student.class);
query.setMaxResults(1);
Student student = query.uniqueResult();
session.clear();
```

```
String hql = "from Student where name = 'John Doe'";
Query<Student> query = session.createQuery(hql, Student.class);
query.setMaxResults(1);
Student student = query.uniqueResult();
session.evict(student);
```


Object State : Detached

```
String hql = "from Student where name = 'John Doe'";  
Query<Student> query = session.createQuery(hql, Student.class);  
query.setMaxResults(1);  
Student student = query.uniqueResult();  
session.clear();  
student.setMajor("CS");
```

```
String hql = "from Student where name = 'John Doe'";  
Query<Student> query = session.createQuery(hql, Student.class);  
query.setMaxResults(1);  
Student student = query.uniqueResult();  
session.evict(student);  
student.setMajor("CS");
```


การแก้ไขใด ๆ กับ Detached Object จะไม่มีผลกระทบหรือมีการเปลี่ยนแปลงในฐานข้อมูล

Object State : Detached


```
session.beginTransaction();

Student student = session.get(Student.class, 1);
Course course = session.get(Course.class, 1);
System.out.println(student);
System.out.println(course);

// session.evict(student);
session.clear();

student.setMajor("CS");
course.setCredit(2);

session.getTransaction().commit();
```

Object State : Detached

```
Session session = SessionFactory.openSession();
```

```
// อ่านค่า Student อ็อบเจกต์ที่มีค่า id 1 และอยู่ในสถานะ 'persistent'
```

```
Student student = session.get(Student.class, 1);
```

```
// เปลี่ยนสถานะเป็น 'detached'
```

```
session.clear();
```

```
// การแก้ไขไม่ส่งผลกับอ็อบเจกต์สถานะ 'detached' แต่ข้อมูลคงอยู่ในตาราง
```

```
student.setMajor("CS");
```

```
// อ็อบเจกต์สามารถกลับมาอยู่ในสถานะ persistent ได้เมื่อใช้ update(), saveOrUpdate()  
merge()
```

```
Session.update(student);
```

```
session.getTransaction().commit();
```


Object State : Detached


```
SessionFactory sessionFactory = HibernateConnection.getSessionFactory();
Session session = sessionFactory.openSession();

try {
 session.beginTransaction();

 Student student = session.get(Student.class, 1);
 Course course = session.get(Course.class, 1);
 System.out.println(student);
 System.out.println(course);

 session.clear();

 student.setMajor("CS");
 course.setCredit(2);

 session.update(student);
 session.merge(course);

 session.getTransaction().commit();
} finally {
 if (session.getTransaction().isActive()) {
 session.getTransaction().rollback();
 }
 session.close();
}
```

Object State : Removed

- เกิดขึ้นเมื่อ persistent อ็อบเจกต์ถูกลบออกไปโดยการเรียกใช้เมธอด `delete()` หรือ `remove()` ร่วมกับ Session เช่น
`session.delete(account);`
- แม้ว่าจะถูกลบออกไปแล้ว แต่จาวาอ็อบเจกต์ยังคงอยู่ แต่ Hibernate จะ ignore อ็อบเจกต์ดังกล่าว
 - การเปลี่ยนแปลงที่เกิดขึ้นกับอ็อบเจกต์จะไม่ถูกบันทึกลงในฐานข้อมูล
 - ถูกจัดการโดย garbage collection เมื่ออยู่นอกขอบเขตการใช้งาน

Object State : Removed

```
String hql = "from Student where name = 'John Doe'";
Query<Student> query = session.createQuery(hql, Student.class);
query.setMaxResults(1);
Student student = query.uniqueResult();
session.delete(student);
```

```
String hql = "from Student where name = 'John Doe'";
Query<Student> query = session.createQuery(hql, Student.class);
query.setMaxResults(1);
Student student = query.uniqueResult();
session.remove(student);
```


Object State : Removed


```
session.beginTransaction();

Student student = session.get(Student.class, 1);
if (student != null) {
 System.out.println(student);
 session.delete(student);
 System.out.printf("Student %d is deleted\n", 1);
}

Student student2 = new Student();
student2.setId(2);
System.out.println(student2);
// session.remove(student2);
session.delete(student2);
System.out.printf("Student %d is deleted\n", 2);

session.getTransaction().commit();
```

เราสามารถลบ Object ได้ทั้ง delete() และ remove() และ Object สามารถเป็นได้ทั้ง Persistent และ Transient

Object State : Persistent

```

Student student = new Student("John Doe", 23, "IT", 3.75);
int id1 = (int) session.save(student);
System.out.println("id1 = " + id1);
System.out.println(student);
session.evict(student);
int id2 = (int) session.save(student);
System.out.println("id2 = " + id2);
System.out.println(student);
 
```


รูปแบบนี้เมื่อ `session.evict(student)` จะทำให้ `student` มีสถานะเป็น Detached และเมื่อเรียก `save()` ทำให้มีการเพิ่ม record ใหม่ แทนที่จะเป็นการแก้ไข เมื่อต้องการแก้ไขให้ใช้ `saveOrUpdate()` แทน

Object State : Persistent

```
Student student = new Student("John Doe", 23, "IT", 3.75);
int id1 = (int) session.save(student);
System.out.println("id1 = " + id1);
System.out.println(student);
session.evict(student);
int id2 = (int) session.save(student);
System.out.println("id2 = " + id2);
System.out.println(student);

Query<Student> query = session.createQuery("FROM Student",
Student.class);
List<Student> students = query.list();
```

id	age	gpa	major	name
1	23	3.75	IT	John Doe
2	23	3.75	IT	John Doe

id1 = 1

Student [id=1, name=John Doe, age=23, major=IT, gpa=3.75]

id2 = 2

Student [id=2, name=John Doe, age=23, major=IT, gpa=3.75]

Object State : Persistent

```
String hql = "from Student where name = 'John Doe'";  
Query<Student> query = session.createQuery(hql, Student.class);  
query.setMaxResults(1);  
Student student = query.uniqueResult();  
student.setMajor("CS");  
session.saveOrUpdate(student);
```

```
String hql = "from Student where name = 'John Doe'";  
Query<Student> query = session.createQuery(hql, Student.class);  
query.setMaxResults(1);  
Student student = query.uniqueResult();  
student.setMajor("CS");  
session.save(student);
```


Session.save(student) จะเพิ่ม record ใหม่

session.saveOrUpdate(student) และ session.merge(student) จะแก้ไขข้อมูลเดิมใน record (*merge() is deprecated method*)

```
String hql = "from Student where name = 'John Doe'";  
Query<Student> query = session.createQuery(hql, Student.class);  
query.setMaxResults(1);  
Student student = query.uniqueResult();  
session.clear();  
student.setMajor("CS");  
session.merge(student);
```

Object State : Persistent

- ใน Hibernate คำสั่ง saveOrUpdate และ merge มีการทำงานที่ต่างกันในการบันทึกหรือการแก้ไขข้อมูลในฐานข้อมูล
- saveOrUpdate() ใช้เมื่อต้องการแก้ไขหรือสร้างใหม่ โดยจะแก้ไขหากมีข้อมูลเดิมอยู่แล้ว
- หาก entity มี primary key (ID) อยู่แล้วในฐานข้อมูล Hibernate จะทำการ update ข้อมูลที่มีอยู่แล้วนั้น หาก entity นั้นไม่มี primary key หรือไม่ได้กำหนดค่าไว้ (id=0) Hibernate จะเพิ่มข้อมูลใหม่ในฐานข้อมูล
- วิธีนี้มีประโยชน์มากเมื่อเราไม่แน่ใจว่าข้อมูลนี้มีหรือยังไม่มีอยู่ในฐานข้อมูลหรือมีสถานะเป็น transient (new and not yet associated with the database) หรือมีสถานะเป็น detached (previously associated with the database but not currently).

Object State : Removed

```
Session session = SessionFactory.openSession();

// อ่านค่า Student อ็อบเจกต์ที่มีค่า id 1 และอยู่ในสถานะ 'persistent'
Student student = session.get(Student.class, 1);
session.delete(student);

// การแก้ไขไม่ส่งผลใด ๆ เนื่องจากอ็อบเจกต์อยู่ในสถานะ 'removed'
student.setMajor("IT");
session.getTransaction().commit();

// หมายถึง Student อ็อบเจกต์ยังคงอยู่สถานะ Transient
// แม้ว่าจะถูกลบออกจากรฐานข้อมูลก็ตาม
```

MVC Overviews

- MVC (Model-View-Controller) เป็นรูปแบบในการออกแบบซอฟต์แวร์ที่ใช้กันทั่วไป โดยคำนึงถึงส่วนการติดต่อกับผู้ใช้ (User Interface) ข้อมูล (Data) และตรรกะการควบคุม (Controller Logic)
- โดยเน้นการแยกระหว่างตรรกะทางธุรกิจของซอฟต์แวร์และการแสดงผลออกจากกัน “Separation of Concerns” ช่วยให้มีการแบ่งงานที่ดีขึ้นและการบำรุงรักษาที่ดีขึ้น

MVC Overview

- รูปแบบการออกแบบซอฟต์แวร์แบบ MVC ประกอบไปด้วย 3 ส่วนสามารถอธิบายได้ดังต่อไปนี้:
 - Model: Manages data and business logic.
 - View: Handles layout and display.
 - Controller: Routes commands to the model and view parts.

MVC Overview

- ตัวอย่าง Model View Controller
- ลองนึกภาพโปรแกรมรายการช้อปปิ้งแบบง่ายๆ สิ่งเดียวที่เราต้องการคือรายการชื่อ ปริมาณ และราคาของแต่ละรายการที่เราต้องซื้อ เราสามารถอธิบายการทำงานแบบนี้โดยใช้ MVC ได้อย่างไร

MVC Overview

● The Model

- โมเดลจะกำหนดข้อมูลที่แอปควรมี หากสถานะของข้อมูลนี้เปลี่ยนแปลง โดยทั่วไปโมเดลจะแจ้งไปที่ View (เพื่อให้จอแสดงผลข้อมูลที่เปลี่ยนไปได้ตามต้องการ) และบางครั้งจะแจ้งไปยังตัวควบคุม (หากจำเป็นต้องใช้ตรรกะที่แตกต่างกันเพื่อควบคุม View ที่ข้อมูลเปลี่ยนไป)
- ในกรณีของโปรแกรมรายการช้อปปิ้ง แบบจำลองจะระบุว่าข้อมูลใดที่รายการควรมี เช่น สินค้า ราคา ฯลฯ และรายการใดที่มีอยู่แล้ว เป็นต้น

MVC Overview

- The View
 - View จะกำหนดวิธีการและรูปแบบการแสดงผลของโปรแกรม
 - ในโปรแกรมรายการช้อปปิ้ง View จะกำหนดวิธีการนำเสนอรายการต่อผู้ใช้ และรับข้อมูลที่จะแสดงจาก Model

MVC Overview

● The Controller

- Controller ประกอบด้วยตรรกะที่อัปเดต โมเดลและ/หรือมุมมองเพื่อตอบสนองต่ออินพุตจากผู้ใช้โปรแกรม
- ตัวอย่างเช่น รายการช้อปปิ้งของเราอาจมีแบบฟอร์มและปุ่มป้อนข้อมูล ที่ช่วยให้เราเพิ่มหรือลบรายการได้ การดำเนินการเหล่านี้จำเป็นต้องอัปเดต Model ดังนั้นอินพุตจึงถูกส่งไปยัง Controller ซึ่งจะจัดการ Model ตามความเหมาะสม จากนั้นจะส่งข้อมูลที่อัปเดตไปยัง View
- อย่างไรก็ตาม เราอาจต้องการอัปเดต View เพื่อแสดงข้อมูลในรูปแบบอื่น เช่น เปลี่ยนลำดับรายการเป็นตัวอักษร หรือราคาต่ำสุดไปสูงสุด ในกรณีนี้ Controller สามารถจัดการสิ่งนี้ได้โดยตรงโดยไม่ต้องอัปเดต Model

CRUD Operation

CRUD Operation

- สถานะของอ็อบเจกต์ใน Hibernate จะมีความเกี่ยวข้องโดยตรงกับการทำงานแบบ CRUD (Create(save), Read(select), Update(update) และ Delete(delete)) โดยการใช้งานร่วมกับ Session อ็อบ-เจกต์ที่ถูกกำหนดไว้ใน Hibernate แพ็คเกจ ซึ่งเมธอดต่าง ๆ ที่ใช้ในการทำงานแบบ CRUD มีดังต่อไปนี้

- save()
- get()
- delete()
- update()

- ในระบบ Databases (Database Management System)
 - CRUD หมายถึงการดำเนินการกับฐานข้อมูล ตัวอักษรแต่ละตัวในตัวย่อสามารถแมปกับคำสั่ง Structured Query Language (SQL) มาตรฐานได้
- CRUD Operations จัดอยู่ในส่วนของ Model Operations จากมุมมองของ MVC

CRUD Operation

- ในระบบ Databases (Database Management System)
 - CRUD หมายถึงการดำเนินการกับฐานข้อมูล ตัวอักษรแต่ละตัวในตัวย่อสามารถแมปกับคำสั่ง Structured Query Language (SQL) มาตรฐานได้

ในระบบ DBMS

CRUD	SQL
Create	INSERT
Read	SELECT
Update	UPDATE
Delete	DELETE

ในระบบ REST API ผ่าน HTTP Protocol

CRUD	HTTP
Create	POST , PUT if we have `id` or `uuid`
Read	GET
Update	PUT to replace, PATCH to modify
Delete	DELETE

Bidirectional One To Many : CRUD


```
@Entity
@Table(name = "companies")
public class Company {
 ....;
 @OneToMany (cascade=CascadeType.ALL, mappedBy = "company", fetch = FetchType.EAGER)
 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;
}
```


CRUD Class For Company

Create New Company Method


```
public void addCompany(Company company) {
 SessionFactory sessionFactory =
 HibernateConnection.getSessionFactory();
 Session session = sessionFactory.openSession();

 try {
 session.beginTransaction();
 session.save(company);
 session.getTransaction().commit();
 } finally {
 if (session.getTransaction().isActive()) {
 session.getTransaction().rollback();
 }
 session.close();
 }
}
```

```
public static void main(String[] args) {
 CompanyManager manager = new CompanyManager();
 Company companie = new Company(
 "ITSCI Company", "Chiang Mai", "053-7777777");
 manager.addCompany(companie);
}
```


Get Company By ID Method

```
public Company getCompanyById(int id) {
 Company company = null;
 SessionFactory sessionFactory = HibernateConnection.getSessionFactory();
 Session session = sessionFactory.openSession();

 try {
 session.beginTransaction();
 company = session.get(Company.class, id);
 session.getTransaction().commit();
 } finally {
 if (session.getTransaction().isActive()) {
 session.getTransaction().rollback();
 }
 session.close();
 }
 return company;
}
```

```
public static void main(String[] args) {
 CompanyManager manager = new CompanyManager();
 Company companie = manager.getCompanyById(1);
 System.out.println(companie);
}
```

List All Company Method


```
public List<Company> listAllCompanies() {
 List<Company> companies = null;
 SessionFactory sessionFactory = HibernateConnection.getSessionFactory();
 Session session = sessionFactory.openSession();

 try {
 session.beginTransaction();
 Query<Company> query = session.createQuery("from Company",
 Company.class);
 companies = query.getResultList();
 session.getTransaction().commit();
 } finally {
 if (session.getTransaction().isActive()) {
 session.getTransaction().rollback();
 }
 session.close();
 }
 return companies;
}
```

List All Company Method


```
public static void main(String[] args) {
 CompanyManager manager = new CompanyManager();
 List<Company> companies = manager.listAllCompanies();
 for (Company company : companies) {
 System.out.println(company);
 for (Employee employee : company.getEmployees()) {
 System.out.println(employee);
 }
 }
}
```

List By Company Address Method


```
public List<Company> listCompaniesByAddress(String address) {
 List<Company> companies = null;
 SessionFactory sessionFactory = HibernateConnection.getSessionFactory();
 Session session = sessionFactory.openSession();

 try {
 session.beginTransaction();
 Query<Company> query = session.createQuery(
 "from Company where address = :address", Company.class);
 query.setParameter("address", address);
 companies = query.getResultList();
 session.getTransaction().commit();
 } finally {
 if (session.getTransaction().isActive()) {
 session.getTransaction().rollback();
 }
 session.close();
 }
 return companies;
}
```

List By Company Address Method


```
public static void main(String[] args) {
 CompanyManager manager = new CompanyManager();
 List<Company> companies = manager.listCompaniesByAddress("Chiang Mai");
 for (Company company : companies) {
 System.out.println(company);
 for (Employee employee : company.getEmployees()) {
 System.out.println(employee);
 }
 }
}
```

List By Company Address And Name Method


```
public List<Company> listCompaniesByAddressAndName(String address, String
name) {
 List<Company> companies = null;
 SessionFactory sessionFactory = HibernateConnection.getSessionFactory();
 Session session = sessionFactory.openSession();

 try {
 session.beginTransaction();
 Query<Company> query = session.createQuery(
 "from Company where address = :address and name = :name",
 Company.class);
 query.setParameter("address", address);
 query.setParameter("name", name);
 companies = query.getResultList();
 session.getTransaction().commit();
 } finally {
 if (session.getTransaction().isActive()) {
 session.getTransaction().rollback();
 }
 session.close();
 }
 return companies;
}
```


List By Company Address And Name Method


```
public static void main(String[] args) {
 CompanyManager manager = new CompanyManager();
 List<Company> companies = manager.listCompaniesByAddressAndName(
 "Chiang Mai", "Information Technology");
 for (Company company : companies) {
 System.out.println(company);
 for (Employee employee : company.getEmployees()) {
 System.out.println(employee);
 }
 }
}
```


Update Company Method

```
public void updateCompany(Company company) {
 SessionFactory sessionFactory = HibernateConnection.getSessionFactory();
 Session session = sessionFactory.openSession();

 try {
 session.beginTransaction();
 session.saveOrUpdate(company);
 session.getTransaction().commit();
 } finally {
 if (session.getTransaction().isActive()) {
 session.getTransaction().rollback();
 }
 session.close();
 }
}
```

```
public static void main(String[] args) {
 CompanyManager manager = new CompanyManager();
 Company company = manager.getCompany(1);
 company.setAddress("Kamphaeng Phet");
 manager.updateCompany(company);
}
```

Delete Company By ID Method


```
public void deleteCompanyById(int id) {
 SessionFactory sessionFactory = HibernateConnection.getSessionFactory();
 Session session = sessionFactory.openSession();

 try {
 session.beginTransaction();
 Company company = session.get(Company.class, id);
 session.delete(company);
 session.getTransaction().commit();
 } finally {
 if (session.getTransaction().isActive()) {
 session.getTransaction().rollback();
 }
 session.close();
 }
}
```


Delete Company By ID Method

```
public static void main(String[] args) {  
 CompanyManager manager = new CompanyManager();  
 manager.deleteCompanyById(1);  
}
```

Table: companies

	id	address	name	phone
▶	1	Chiang Mai	Indythaitester	053-123456
	2	Chiang Mai	Information Technology	053-654321

Table: companies

	id	address	name	phone
▶	2	Chiang Mai	Information Technology	053-654321

Table: employees

	id	name	position	salary	company_id
▶	1	Somchai Jaidee	Programmer	35000	1
	2	Somsri Jaipak	Manager	55000	1
	3	Somrak Jaijing	Programmer	25000	2
	4	Somying Jaimon	Manager	45000	2

Table: employees

	id	name	position	salary	company_id
▶	3	Somrak Jaijing	Programmer	25000	2
	4	Somying Jaimon	Somying Jaimon	45000	2

The Hibernate logo, a hexagon composed of six triangles in shades of blue and green.

HIBERNATE

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

<https://github.com/brmeyer/HibernateDemos>

<https://docs.jboss.org/hibernate/orm/3.5/reference/en/html/queryhql.html#queryhql-joins>