14
Hibernate

M.Youssfi

Mapping Objet Relationnel avec Hibernate
I- Introduction
Travailler dans les deux univers que sont l'orienté objet et la base de données relationnelle peut être lourd et consommateur en temps dans le monde de l'entreprise d'aujourd'hui. Hibernate est un outil de mapping objet/relationnel pour le monde Java. Le terme mapping objet/relationnel (ORM) décrit la technique consistant à faire le lien entre la représentation objet des données et sa représentation relationnelle basée sur un schéma SQL.

Non seulement, Hibernate s'occupe du transfert des objets Java dans les tables de la base de données (et des types de données Java dans les types de données SQL), mais il permet de requêter les données et propose des moyens de les récupérer. Il peut donc réduire de manière significative le temps de développement qui aurait été autrement perdu dans une manipulation manuelle des données via SQL et JDBC.

Le but d'Hibernate est de libérer le développeur de 95 pourcent des tâches de programmation liées à la persistance des données communes. Hibernate n'est probablement pas la meilleure solution pour les applications centrées sur les données qui n'utilisent que les procédures stockées pour implémenter la logique métier dans la base de données, il est le plus utile dans les modèles métier orientés objets dont la logique métier est implémentée dans la couche Java dite intermédiaire. Cependant, Hibernate vous aidera à supprimer ou à encapsuler le code SQL spécifique à votre base de données et vous aidera sur la tâche commune qu'est la transformation des données d'une représentation tabulaire à une représentation sous forme de graphe d'objets. Une première vue de l’architecture d’Hibernate, qui sera détaillée par la suite est la suivante :

II- Première application avec Hibernate
1- Préparer le projet
Dans cette application nous allons créer une simple application sur console qui montre un cas de mapping objet relationnel avec hibernate.

La première chose que nous faisons est de configurer notre répertoire de développement et de mettre toutes les bibliothèques dont nous avons besoin dedans. Téléchargez la distribution Hibernate à partir du site web d'Hibernate. Extrayez le paquet et placez toutes les bibliothèques requises trouvées dans /lib dans le répertoire /lib de votre nouveau répertoire de travail. Il devrait ressembler à ça :

+lib

 antlr.jar

 cglib-full.jar

 asm.jar

 asm-attrs.jars

 commons-collections.jar

 commons-logging.jar

 ehcache.jar

 hibernate3.jar

 jta.jar

dom4j.jar
log4j.jar
Ceci est l'ensemble minimum de bibliothèques requises (notez que nous avons aussi copié hibernate3.jar, l'archive principale) pour Hibernate. Lisez le fichier README.txt dans le répertoire lib/ de la distribution Hibernate pour plus d'informations à propos des biliothèques tierces requises et optionnelles. (En fait, log4j n'est pas requis mais préféré par beaucoup de développeurs.)

· Créer un nouveau projet Tomcat

· Copier les fichiers .jar nécessaires pour Hibernate dans le répertoire Lib
· Comme, nous allons travailler avec MySQL comme SGBD, il faut également copier le connecteur MySQL (Driver JDBC) dans le répertoire lib. Ce fichier est nommé mysql-connector-java-3.0.17-ga-bin.jar

· Ajouter ces tous les fichiers .jar au classpath du projet.
Structure du projet :
[image: image1.png][=1-le> TP Hibernatel

-G WEBTNE
& dlasses
2&
anth-2.7.6rcLjar
asmar
asmeatrs.for
cglb2.1.3far

RS

cammens-colections-2.1.1.jar
commons-logaing-1.0.4.ar
domj-16.1.jar

eheache-1.LLjar

hibernated.jar

agar

logd-1.2.11jar
mysgl-connector-java-3.0.17-garbin.jar

Supposant que nous avons besoin de gérer la participation des personnes à des réunions. Une personne participe à plusieurs réunions et chaque réunion concerne plusieurs personnes.
2- Première classe : Reunion.java

[image: image2.png]© Reunion

Reurion; Lang
dateReunion: Date
IfreReurion: String

getidReunion(): Lang
setidReunion(idReurion: Long)
getDateReunion(): Date.
setDateReunion(dateReurion Date)
getTtreReurion(: Sring
setTtreReurioniireReunion: String)

package gest;

import java.util.Date;

public class Reunion {

 private Long idReunion;

 private Date dateReunion;

 private String titreReunion;

public Reunion(){}

public Date getDateReunion() {

return dateReunion;

}

public void setDateReunion(Date dateReunion) {

this.dateReunion = dateReunion;

}

public Long getIdReunion() {

return idReunion;

}

public void setIdReunion(Long idReunion) {

this.idReunion = idReunion;

}

public String getTitreReunion() {

return titreReunion;

}

public void setTitreReunion(String titreReunion) {

this.titreReunion = titreReunion;

}

}
Vous pouvez voir que cette classe utilise les conventions de nommage standard JavaBean pour les méthodes getter/setter des propriétés, ainsi qu'une visibilité privée pour les champs. Ceci est la conception recommandée - mais pas obligatoire. Hibernate peut aussi accéder aux champs directement, le bénéfice des méthodes d'accès est la robustesse pour la refonte de code. Le constructeur sans argument est requis pour instancier un objet de cette classe via reflexion.

La propriété idReunion contient la valeur d'un identifiant unique pour une réunion particulière. Toutes les classes d'entités persistantes (ainsi que les classes dépendantes de moindre importance) auront besoin d'une telle propriété identifiante si nous voulons utiliser l'ensemble complet des fonctionnalités d'Hibernate. En fait, la plupart des applications (surtout les applications web) ont besoin de distinguer des objets par des identifiants, donc vous devriez considérer ça comme une fonctionnalité plutôt que comme une limitation. Cependant, nous ne manipulons généralement pas l'identité d'un objet. Vous pouvez voir qu'Hibernate peut accéder aux méthodes publiques, privées et protégées, ainsi qu'aux champs (publics, privés, protégés) directement. Le choix vous est laissé, et vous pouvez l'ajuster à la conception de votre application.

Le constructeur sans argument est requis pour toutes les classes persistantes ; Hibernate doit créer des objets pour vous en utilisant la réflexion Java. Le constructeur peut être privé.
3- Le fichier de mapping de la classe Reunion
Hibernate a besoin de savoir comment charger et stocker des objets d'une classe persistante. C'est là qu'intervient le fichier de mapping Hibernate. Le fichier de mapping indique à Hibernate à quelle table dans la base de données il doit accéder, et quelles colonnes de cette table il devra utiliser.
La structure basique de ce fichier de mapping ressemble à ça :

<?xml version="1.0"?>

<!DOCTYPE hibernate-mapping PUBLIC

 "-//Hibernate/Hibernate Mapping DTD 3.0//EN"

 "http://hibernate.sourceforge.net/hibernate-mapping-3.0.dtd">

<hibernate-mapping>

[...]

</hibernate-mapping>

Notez que la DTD Hibernate est très sophistiquée. Vous pouvez l'utiliser pour l'auto-complétement des éléments et des attributs de mapping XML dans votre éditeur ou votre IDE. Vous devriez aussi ouvrir le fichier DTD dans votre éditeur de texte - c'est le moyen le plus facile d'obtenir une vue d'ensemble de tous les éléments et attributs, et de voir les valeurs par défaut, ainsi que quelques commentaires. Notez qu'Hibernate ne chargera pas le fichier DTD à partir du web, mais regardera d'abord dans le classpath de l'application. Le fichier DTD est inclus dans hibernate3.jar ainsi que dans le répertoire src de la distribution Hibernate.

Nous omettrons la déclaration de la DTD dans les exemples futurs pour raccourcir le code. Bien sûr il n'est pas optionnel.

Entre les deux balises hibernate-mapping, incluez un élément class. Toutes les classes d'entités persistantes (encore une fois, il pourrait y avoir des classes dépendantes plus tard, qui ne sont pas des entités mère) ont besoin d'un mapping vers une table de la base de données SQL :

<hibernate-mapping>

 <class name="gest.Reunion" table="REUNIONS">

 </class>

</hibernate-mapping>

Plus loin, nous disons à Hibernate comment persister et charger un objet de la classe Reunion dans la table REUNIONS, chaque instance est représentée par une ligne dans cette table. Maintenant nous continuons avec le mapping de la propriété de l'identifiant unique vers la clef primaire de la table. De plus, comme nous ne voulons pas nous occuper de la gestion de cet identifiant, nous utilisons une stratégie de génération d'identifiant d'Hibernate pour la colonne de la clef primaire:

<hibernate-mapping>

 <class name="gest.Reunion" table="REUNIONS">
 <id name="idReunion" column="ID_REUNION">

 <generator class="increment"/>

 </id>

 </class>

</hibernate-mapping>

L'élément idReunion est la déclaration de la propriété de l'identifiant, name="idReunion" déclare le nom de la propriété Java - Hibernate utilisera les méthodes getter et setter pour accéder à la propriété. L'attribut column indique à Hibernate quelle colonne de la table REUNIONS nous utilisons pour cette clef primaire. L'élément generator imbriqué spécifie la stratégie de génération de l'identifiant, dans ce cas nous avons utilisé increment, laquelle est une méthode très simple utile surtout pour les tests (et didacticiels). Hibernate supporte aussi les identifiants générés par les bases de données, globalement uniques, ainsi que les identifiants assignés par l'application (ou n'importe quelle stratégie que vous avez écrite en extension).

Finalement nous incluons des déclarations pour les propriétés persistantes de la classe dans le fichier de mapping. Par défaut, aucune propriété de la classe n'est considérée comme persistante :

<hibernate-mapping>

 <class name="gest.Reunion" table="REUNIONS">

 <id name="idReunion" column="ID_REUNION">

 <generator class="increment"/>

 </id>

 <property name="dateReunion" type="timestamp" column="DATE_REUNION"/>

 <property name="titreReunion"/>

 </class>

</hibernate-mapping>

Comme avec l'élément idReunion, l'attribut name de l'élément property indique à Hibernate quels getters/setters utiliser.

Pourquoi le mapping de la propriété dateReunion inclut l'attribut column, mais pas titreReunion ? Sans l'attribut column Hibernate utilise par défaut le nom de la propriété comme nom de colonne. Ca fonctionne bien pour titreReunion. Cependant, date est un mot clef réservé dans la plupart des bases de données, donc nous utilisons un nom différent pour le mapping.

La prochaine chose intéressante est que le mapping de titreReunion manque aussi d'un attribut type. Les types que nous déclarons et utilisons dans les fichiers de mapping ne sont pas, comme vous pourriez vous y attendre, des types de données Java. Ce ne sont pas, non plus, des types de base de données SQL. Ces types sont donc appelés des types de mapping Hibernate, des convertisseurs qui peuvent traduire des types Java en types SQL et vice versa. De plus, Hibernate tentera de déterminer la bonne conversion et le type de mapping lui-même si l'attribut type n'est pas présent dans le mapping. Dans certains cas, cette détection automatique (utilisant la réflexion sur la classe Java) pourrait ne pas donner la valeur attendue ou dont vous avez besoin. C'est le cas avec la propriété date. Hibernate ne peut pas savoir si la propriété "mappera" une colonne SQL de type date, timestamp ou time. Nous déclarons que nous voulons conserver des informations avec une date complète et l'heure en mappant la propriété avec un timestamp.

Ce fichier de mapping devrait être sauvegardé en tant que Reunion.hbm.xml, juste dans le répertoire à côté du fichier source de la classe Java Reunion. Le nommage des fichiers de mapping peut être arbitraire, cependant le suffixe hbm.xml est devenu une convention dans la communauté des développeurs Hibernate. La structure du répertoire devrait ressembler à ça :

.

+lib

 <Hibernate et bibliothèques tierces>

+src

+gest

Reunion.java

Reunion.hbm.xml

Tomcat doit créer le répertoire classes une copie de ce fichier à coté de Reunion.class
Nous poursuivons avec la configuration principale d'Hibernate.

4. Configuration d'Hibernate

Nous avons maintenant une classe persistante et son fichier de mapping. Il est temps de configurer Hibernate. Avant ça, nous avons besoin d'une base de données. Lancer MySQL et créer une base de données Nommée GEST_REUNIONS .

Hibernate est la couche de votre application qui se connecte à cette base de données, donc il a besoin des informations de connexion. Les connexions sont établies à travers un pool de connexions JDBC, que nous devons aussi configurer. La distribution Hibernate contient différents outils de gestion de pools de connexions JDBC open source, mais pour ce didacticiel nous utiliserons le pool de connexions intégré à Hibernate. Notez que vous devez copier les bibliothèques requises dans votre classpath et utiliser une configuration de pool de connexions différente si vous voulez utiliser un logiciel de gestion de pools JDBC tiers avec une qualité de production.

Pour la configuration d'Hibernate, nous pouvons utiliser un simple fichier hibernate.properties, un fichier hibernate.cfg.xml légèrement plus sophistiqué, ou même une configuration complète par programmation. La plupart des utilisateurs préfèrent le fichier de configuration XML :

<?xml version='1.0' encoding='utf-8'?>

<!DOCTYPE hibernate-configuration PUBLIC

 "-//Hibernate/Hibernate Configuration DTD 3.0//EN"

 "http://hibernate.sourceforge.net/hibernate-configuration-3.0.dtd">

<hibernate-configuration>

 <session-factory>

 <!-- Database connection settings -->

 <property name="connection.driver_class">com.mysql.jdbc.Driver</property>

 <property name="connection.url">jdbc:mysql://localhost:3306/GEST_REUNIONS</property>

 <property name="connection.username">root</property>

 <property name="connection.password"></property>
 <!-- JDBC connection pool (use the built-in) -->

 <property name="connection.pool_size">1</property>

 <!-- SQL dialect -->

 <property name="dialect">org.hibernate.dialect.MySQLDialect</property>

 <!-- Enable Hibernate's automatic session context management -->

 <property name="current_session_context_class">thread</property>

 <!-- Disable the second-level cache -->

 <property name="cache.provider_class">org.hibernate.cache.NoCacheProvider</property>

 <!-- Echo all executed SQL to stdout -->

 <property name="show_sql">true</property>

 <!-- Drop and re-create the database schema on startup -->

 <property name="hbm2ddl.auto">create</property>

 <mapping resource="gest/Reunion.hbm.xml"/>

 </session-factory>

</hibernate-configuration>

Notez que cette configuration XML utilise une DTD différente. Nous configurons une SessionFactory d'Hibernate - une fabrique globale responsable d'une base de données particulière. Si vous avez plusieurs base de données, utilisez plusieurs configurations <session-factory>, généralement dans des fichiers de configuration différents (pour un démarrage plus facile).

Les quatre premiers éléments property contiennent la configuration nécessaire pour la connexion JDBC. L'élément property du dialecte spécifie quelle variante du SQL Hibernate va générer. La gestion automatique des sessions d'Hibernate pour les contextes de persistance sera détaillée très vite. L'option hbm2ddl.auto active la génération automatique des schémas de base de données - directement dans la base de données. Cela peut bien sûr aussi être désactivé (en supprimant l'option de configuration) ou redirigé vers un fichier avec l'aide de la tâche Ant SchemaExport. Finalement, nous ajoutons le(s) fichier(s) de mapping pour les classes persistantes.

Copiez ce fichier dans le répertoire source, il terminera dans la racine du classpath. Hibernate cherchera automatiquement, au démarrage, un fichier appelé hibernate.cfg.xml dans la racine du classpath.

5- Application de test
5-1. Classe HibernateUtil.java

Il est temps de charger et de stocker quelques objets Reunion, mais d'abord nous devons compléter la configuration avec du code d'infrastructure. Nous devons démarrer Hibernate. Ce démarrage inclut la construction d'un objet SessionFactory global et le stocker quelque part facile d'accès dans le code de l'application. Une SessionFactory peut ouvrir des nouvelles Sessions. Une Session représente une unité de travail simplement "threadée", la SessionFactory est un objet global "thread-safe", instancié une seule fois.

Nous créerons une classe d'aide HibernateUtil qui s'occupe du démarrage et rend la gestion des Sessions plus facile. Regardons l'implémentation :

package util;

import org.hibernate.*;

import org.hibernate.cfg.*;

public class HibernateUtil {

 public static final SessionFactory sessionFactory;

 static {

 try {

 // Création de la SessionFactory à partir de hibernate.cfg.xml

 sessionFactory = new Configuration().configure().buildSessionFactory();

 } catch (Throwable ex) {

 // Make sure you log the exception, as it might be swallowed

 System.err.println("Initial SessionFactory creation failed." + ex);

 throw new ExceptionInInitializerError(ex);

 }

 }

 public static final ThreadLocal session = new ThreadLocal();

 public static SessionFactory getSessionFactory() {

 return sessionFactory;

 }

}

Cette classe ne produit pas seulement la SessionFactory globale dans un initialiseur statique (appelé une seule fois par la JVM lorsque la classe est chargée). Elle pourrait aussi obtenir la SessionFactory depuis JNDI dans un serveur d'applications.

.

+lib

 <Hibernate and third-party libraries>

+src

 +gest
 Reunion.java

 Reunion.hbm.xml

 +util

 HibernateUtil.java

 hibernate.cfg.xml

Nous avons finalement besoin de configurer le système de "logs" - Hibernate utilise commons-logging et vous laisse le choix entre log4j et le système de logs du JDK 1.4. La plupart des développeurs préfèrent log4j : copiez log4j.properties de la distribution d'Hibernate (il est dans le répertoire etc/) dans votre répertoire src, puis faites de même avec hibernate.cfg.xml. Regardez la configuration d'exemple et changez les paramètres si vous voulez une sortie plus verbeuse. Par défaut, seul le message de démarrage d'Hibernate est affiché sur la sortie standard.

L'infrastructure de ce didacticiel est complète - et nous sommes prêts à effectuer un travail réel avec Hibernate.

5-2 Charger et stocker les objets
Finalement nous pouvons utiliser Hibernate pour charger et stocker des objets. Nous écrivons une classe ReunionManager avec une méthode main() :

import org.hibernate.Session;

import java.util.Date;

import util.HibernateUtil;

import gest.*;

public class ReunionManager {

 public static void main(String[] args) {

ReunionManager gestManager = new ReunionManager();

gestManager.addReunion("conseil",new Date());

 HibernateUtil.getSessionFactory().close();

 }

 public void addReunion(String titre, Date dateR) {

 Session session = HibernateUtil.getSessionFactory().getCurrentSession();

 session.beginTransaction();

 Reunion r = new Reunion();

 r.setTitreReunion(titre);

 r.setDateReunion(dateR);

 session.save(r);

 session.getTransaction().commit();

 }

}
Consulter la base de données
La table suivante devrait être crée :

[image: image3.png]Champ. Type
I D REUNION bigint(20)
I~ DATE_REUNION datetime
I™ titreReunion

varchar(255)

Attributs Null Défaut Extra
Nan 0
Oui NULL
Oui NULL

CHENT

et un enregistrement est inséré.

[image: image4.png]«T— ID_REUNION DATE_REUNION titreReunion

4 m 1 2006.03-20 23:03:57 conseil

Nous créons un nouvel objet Reunion, et le remettons à Hibernate. Hibernate s'occupe maintenant du SQL et exécute les INSERTs dans la base de données. Regardons le code de gestion de la Session et de la Transaction avant de lancer ça.

Une Session est une unité de travail. Pour le moment, nous allons faire les choses simplement et assumer une granularité un-un entre une Session hibernate et une transaction à la base de données. Pour isoler notre code du système de transaction sous-jacent (dans notre cas, du pure JDBC, mais cela pourrait être JTA), nous utilisons l'API Transaction qui est disponible depuis la Session Hibernate.

Que fait sessionFactory.getCurrentSession() ? Premièrement, vous pouvez l'invoquer autant de fois que vous le voulez et n'importe où du moment que vous avez votre SessionFactory (facile grâce à HibernateUtil). La méthode getCurrentSession() renvoie toujours l'unité de travail courante. Souvenez vous que nous avons basculé notre option de configuration au mécanisme basé sur le "thread" dans hibernate.cfg.xml. Par conséquent, le scope de l'unité de travail courante est le thread java courant d'exécution. Ceci n'est pas totalement vrai. Une Session commence lorsqu'elle est vraiment utilisée la première fois, Lorsque nous appelons pour la première fois getCurrentSession(). Ensuite, elle est liée, par Hibernate, au thread courant. Lorsque la transaction s'achève (commit ou rollback), Hibernate délie la Session du thread et la ferme pour vous. Si vous invoquez getCurrentSession() une autre fois, vous obtenez une nouvelle Session et pouvez entamer une nouvelle unité de travail. Ce modèle de programmation "thread-bound" est le moyen le plus populaire d'utiliser Hibernate.

 Vous devriez voir, après la compilation, Hibernate démarrer et, en fonction de votre configuration, beaucoup de traces sur la sortie. À la fin vous trouverez la ligne suivante :

Hibernate: select max(ID_REUNION) from REUNIONS
Hibernate: insert into REUNIONS (DATE_REUNION, titreReunion, ID_REUNION) values (?, ?, ?)
C'est l'INSERT exécuté par Hibernate, les points d'interrogation représentent les paramètres JDBC liés. Pour voir les valeurs liées aux arguments, ou pour réduire la verbosité des traces, vérifier votre log4j.properties.

Maintenant nous aimerions aussi lister les réunions stockées. Nous ajoutons une nouvelle méthode listReunions() :

public List listReunions() {

 Session session = HibernateUtil.getSessionFactory().getCurrentSession();

 session.beginTransaction();

 List result = session.createQuery("from Reunion").list();

 session.getTransaction().commit();

 return result;

}

Ce que nous faisons ici c'est utiliser une requête HQL (Hibernate Query Language) pour charger tous les objets Reunion existants de la base de données. Hibernate générera le SQL approprié, l'enverra à la base de données et peuplera des objets Reunion avec les données. Vous pouvez créer des requêtes plus complexes avec HQL, bien sûr.

Maintenant, pour exécuter et tester tout ça, suivez ces étapes :

· Insérer 3 enregistrements en faisant appel à la méthode addRunion 3 fois dans la fonction main().

· gestManager.addReunion("conseil",new Date());

· gestManager.addReunion("Compte rendue",new Date());

· gestManager.addReunion("délibération",new Date());

· Maintenant désactivez hbm2ddl en commentant la propriété dans votre fichier hibernate.cfg.xml. Généralement vous la laissez seulement activée dans des tests unitaires en continu, mais une autre exécution de hbm2ddl effacerait tout ce que vous avez stocké - le paramètre de configuration create se traduit en fait par "supprimer toutes les tables du schéma, puis re-créer toutes les tables, lorsque la SessionFactory est construite".

· Ajouter les instructions qui permettent d’afficher les réunions stockées dans la tables REUNIONS.

Nouvelle structure de la classe GestManager :

 import org.hibernate.Session;

import java.util.*;

import util.HibernateUtil;

import gest.*;

public class ReunionManager {

 public static void main(String[] args) {

ReunionManager gestManager = new ReunionManager();

//gestManager.addReunion("conseil",new Date());

//gestManager.addReunion("Compte rendue",new Date());

//gestManager.addReunion("délibération",new Date());

 List listR=gestManager.listReunions();

 Iterator lesR=listR.iterator();

 while(lesR.hasNext()){

Reunion r=(Reunion)lesR.next();

System.out.println(r.getIdReunion()+"--"

+r.getTitreReunion()+"--"

+r.getDateReunion()

);

 }

 HibernateUtil.getSessionFactory().close();

 }

 public void addReunion(String titre, Date dateR) {

 Session session = HibernateUtil.getSessionFactory().getCurrentSession();

 session.beginTransaction();

 Reunion r = new Reunion();

 r.setTitreReunion(titre);

 r.setDateReunion(dateR);

 session.save(r);

 session.getTransaction().commit();

 }

 public List listReunions() {

 Session session = HibernateUtil.getSessionFactory().getCurrentSession();

 session.beginTransaction();

 List result = session.createQuery("from Reunion").list();

 session.getTransaction().commit();

 return result;

 }

}
Le résultat de devrait s’afficher est le suivant :
1--conseil--2006-03-20 23:41:08.0
2--Compte rendue--2006-03-20 23:41:11.0
3--délibération--2006-03-20 23:41:11.0
6-Mapper les associations :
Nous avons mappé une classe d'une entité persistante vers une table. Partons de là et ajoutons quelques associations de classe. D'abord nous ajouterons des personnes à notre application, et stockerons une liste de réunions auxquelles ils participent.

Rappelons le problème : Une Réunion concerne plusieurs personnes et une personne peut participer à plusieurs réunions.

[image: image5]
6-1. Association unidirectionnelle basée sur Set.
Si on suppose que dans notre problème, nous aurons besoin de savoir pour chaque Personne chargée, quelles sont les différentes réunions au quelles il a participé. Il est claire que notre association peut être modélisée unidirectionnelle.

[image: image6]
L’association entre les deux classes peut être traduite par la création d’une collection de réunions dans la classe Personne.
6-1-1. Mapper la classe Personne.
[image: image7.png]© Personne

idPersonne: Lang
nomPersonne: String
prenomperonne: String
age: it

reurians: Set

getidPersonne() Lang
setigpersonne(iPersonne)
getiiomPersonne): Sring
sefomPersonne(nonPersonne)
getPrencmPeronne): Sring
sePrenomPeromeprenorPeronne)
getage(y int

setage(age)
setReurions(reurions)
getReurions(y Set

· Classe Personne.java

package gest;

import java.util.*;

public class Personne {

private Long idPersonne;

private String nomPersonne;

private String prenomPersonne;

private int age;

private Set reunions=new HashSet();

public Long getIdPersonne() {

return idPersonne;

}

public void setIdPersonne(Long idPersonne) {

this.idPersonne = idPersonne;

}

public String getNomPersonne() {

return nomPersonne;

}

public void setNomPersonne(String nomPersonne) {

this.nomPersonne = nomPersonne;

}

public String getPrenomPersonne() {

return prenomPersonne;

}

public void setPrenomPersonne(String prenomPersonne) {

this.prenomPersonne = prenomPersonne;

}

public int getAge() {

return age;

}

public void setAge(int age) {

this.age = age;

}

public Set getReunions() {

return reunions;

}

public void setReunions(Set reunions) {

this.reunions = reunions;

}

}
· Fichier de mapping hibernate de la classe Personne : Personne.hbm.xml

Avant d’écrire notre fichier xml de mapping, il est important de savoir à ce stade, comment serait modéliser notre problème dans une base de données relationnelle. Nous avons une association plusieurs à plusieurs non porteuse de propriété. Ceci se traduit par la cléation d’une table pour stocker les réunions, une autre pour stocker les personnes et une troisième table qui permet de traduire l’association. Cette troisième table intermédiaire serait définie par champs qui représente respectivement les identifiants des deux tables Personnes et Réunions.

Le schéma de la base de données relationnelle serait le suivant :

[image: image8]

nous allons voir dans le fichier de mapping de la classe Personne comment mapper la collection d’association reunions qui est de type Set, en table d’association PERS_REUNIONS.
<?xml version="1.0" encoding="UTF-8"?>

<!DOCTYPE hibernate-mapping PUBLIC

 "-//Hibernate/Hibernate Mapping DTD 3.0//EN"

 "http://hibernate.sourceforge.net/hibernate-mapping-3.0.dtd">

<hibernate-mapping>

 <class name="gest.Personne" table="PERSONNES">

 <id name="idPersonne" column="ID_PERSONNE">

 <generator class="increment"/>

 </id>

 <property name="nomPersonne" column="NOM_PERSONNE"/>

 <property name="age" column="AGE"/>

 <set name="reunions" table="PERS_REUNIONS">

 <key column="ID_PERSONNE"/>

 <many-to-many column="ID_REUNION" class="gest.Reunion"/>

 </set>

 </class>

</hibernate-mapping>

· Ce fichier doit être également placé dans le même dossier que la classe Personne.java c'est-à-dire src\gest.
· Ajouter ce fichier de mapping dans le fichier de configuration de hibernate Hibernate.cfg.xml :

<mapping resource="gest/Reunion.hbm.xml"/>

<mapping resource="gest/Personne.hbm.xml"/>

6-1-2. Travailler avec les associations

· Ajouter à la classe ReunionManager une méthode qui permet d’ajouter des personnes :

public void addPersonne(String nom, String prenom,int age) {

 Session session = HibernateUtil.getSessionFactory().getCurrentSession();

 session.beginTransaction();

 Personne p = new Personne();

 p.setNomPersonne(nom);

 p.setPrenomPeronne(prenom);

 p.setAge(age);

 session.save(p);

 session.getTransaction().commit();

}

· Ajouter à la classe ReunionManager une méthode qui permet d’ajouter une réunion à une personne :

public void addReunionToPersonne(Long idPersonne, Long idReunion) {

 Session session = HibernateUtil.getSessionFactory().getCurrentSession();

 session.beginTransaction();

 Personne p = (Personne) session.load(Personne.class, idPersonne);

 Reunion r = (Reunion) session.load(Reunion.class, idReunion);

 p.getReunions().add(r);

 session.getTransaction().commit();

}

Après le chargement d'une personne et d'une réunion, modifiez simplement la collection en utilisant les méthodes normales de la collection. Ici, nous utilisons la méthode add de la collection SET pour ajouter la réunion à la collection reunions de l’objet personne. Comme vous pouvez le voir, il n'y a pas d'appel explicite à update() ou save(), Hibernate détecte automatiquement que la collection a été modifiée et a besoin d'être mise à jour. Ceci est appelé la vérification sale automatique (NdT : "automatic dirty checking"), et vous pouvez aussi l'essayer en modifiant le nom ou la propriété date de n'importe lequel de vos objets. Tant qu'ils sont dans un état persistant, c'est-à-dire, liés à une Session Hibernate particulière (c-à-d qu'ils ont juste été chargés ou sauvegardés dans une unité de travail), Hibernate surveille les changements et exécute le SQL correspondant. Le processus de synchronisation de l'état de la mémoire avec la base de données, généralement seulement à la fin d'une unité de travail, est appelé flushing. Dans notre code, l'unité de travail s'achève par un commit (ou rollback) de la transaction avec la base de données - comme défini par notre option thread de configuration pour la classe CurrentSessionContext.

· Enfin, nous ajoutons une méthode qui nous permet de charger une personne et de et qui retourne ct objet personne. Dans la fonction main, nous allons récupérer cet objet personne, puis nous allons afficher les propriétés de cette personne (nom, prénom et age) et surtout, nous afficherons toutes les réunions aux quelles cette personne a participée. Comme ça, nous allons vérifier qu’en chargeant une personne, hibernate charge toutes les réunions concernant cette personne dans sa collection de réunions.
public Personne getPersonne(Long idPersonne) {

Session session = HibernateUtil.getSessionFactory().getCurrentSession();

 session.beginTransaction();

 Personne p = (Personne) session.load(Personne.class,

 idPersonne);

 return p;

 }

Tester avec un exemple :
Avant de définir des nouvelles instruction dans la méthode main(), il faudrait s’assurer que dans le fichier de configuration Hibernate.cfg.xml, la ligne suivante, est bien présente et qu’elle n’est en commentaire.
<property name="hbm2ddl.auto">create</property>

En fait nous avons besoin de créer automatiquement, par hibernate, les différentes tables de notre base de données.

La nouvelle structure de la fonction main() est la suivante :

public static void main(String[] args) {

ReunionManager gestManager = new ReunionManager();

 // Création des réunions.

System.out.println("Création des réunions");

gestManager.addReunion("conseil",new Date());

gestManager.addReunion("Compte rendue",new Date());

gestManager.addReunion("délibération",new Date());

 // Afficher toutes les réunions crées

System.out.println("Affichage de toutes les réunions");

List listR=gestManager.listReunions();

 Iterator lesR=listR.iterator();

 while(lesR.hasNext()){

Reunion r=(Reunion)lesR.next();

System.out.println(r.getIdReunion()+"--"

+r.getTitreReunion()+"--"

+r.getDateReunion()

);

 }

 // Création des personnes

 System.out.println("Création des personnes");

 gestManager.addPersonne("Jihad","hassan",25);

 gestManager.addPersonne("mandari","latifa",22);

 gestManager.addPersonne("Talal","yassine",23);

 // Ajouter les réunions aux personnes.

 System.out.println("Associer les réunions aux personne");

 gestManager.addReunionToPersonne(new Long(1),new Long(1));

 gestManager.addReunionToPersonne(new Long(2),new Long(1));

 gestManager.addReunionToPersonne(new Long(3),new Long(1));

 gestManager.addReunionToPersonne(new Long(1),new Long(2));

 gestManager.addReunionToPersonne(new Long(3),new Long(2));
// Consultation d’une personne et de ses réunions

 System.out.println("Consulter une personne");

 Personne p=gestManager.getPersonne(new Long(1));

 System.out.println(p.getNomPersonne()+"--"+

p.getPrenomPersonne()+"--"+

p.getAge());

 System.out.println("Réunions auquelles a participé cette personne");

 Iterator reunions=p.getReunions().iterator();

 while(reunions.hasNext()){

Reunion r=(Reunion)reunions.next();

System.out.println(r.getTitreReunion()+"--"+

r.getDateReunion());

 }

 HibernateUtil.getSessionFactory().close();

 }

6-2. Associations bidirectionnelles

Dans l’exemple précédent, nous avons mappé l’association entre la classe Personne et Reunion dans un seul sens. Ce qui nous permet d’ajouter des réunions à une personne, et en chargeant une personne, on peut connaître toutes les réunions auxquelles a participé cette personne.

Si nous souhaitons également créer une réunion et lui ajouter des personne, et si nous voulions qu’une fois qu’on charge une réunion, on veut connaître toutes les personnes qui participent à cette réunion, Il faudrait également mapper l’association entre les deux classe dans l’autre sens.

[image: image9]

Dans ce cas l’association se traduit par :

1. Création d’une collection dans la classe Personne qui permet de stocker les réunions. Cette collection a été déjà créée dans le cas précédent. Nous avons appelé cette collection reunions et elle est de type Set.

2. Création d’une collection dans la classe Reunion qui permet d’associer des personnes à une réunion. Cette collection est de type Set et sera appelée personnes.

Nous allons mapper une association bidirectionnelle - faire fonctionner l'association entre une personne et une réunion à partir des deux côtés en Java. Bien sûr, le schéma de la base de données ne change pas, nous avons toujours une pluralité many-to-many. Une base de données relationnelle est plus flexible qu'un langage de programmation orienté objet, donc elle n'a pas besoin de direction de navigation - les données peuvent être vues et récupérées de toutes les manières possibles.

D'abord, ajouter une collection de participants à la classe Reunion :

private Set personnes = new HashSet();

public Set getPersonnes() {

 return personnes;

}

public void setPersonnes(Set personnes) {

 this.personnes = personnes;

}

Maintenant mapper ce côté de l'association aussi, dans Reunion.hbm.xml.

<set name="personnes" table="PERS_REUNIONS" inverse="true">
 <key column="ID_REUNION"/>

 <many-to-many column="ID_PERSONNE" class="gest.Personne"/>

</set>

Comme vous le voyez, ce sont des mappings de sets normaux dans les deux documents de mapping. Notez que les noms de colonne dans key et many-to-many sont inversés dans les 2 documents de mapping. L'ajout le plus important ici est l'attribut inverse="true" dans l'élément set du mapping de la collection des Reunion.

Ce que signifie qu'Hibernate devrait prendre l'autre côté - la classe Person - s'il a besoin de renseigner des informations à propos du lien entre les deux. Ce sera beaucoup plus facile à comprendre une fois que vous verrez comment le lien bidirectionnel entre les deux entités est créé.

Travailler avec des liens bidirectionnels

Premièrement, gardez à l'esprit qu'Hibernate n'affecte pas la sémantique normale de Java. Comment avons-nous créé un lien entre une Personne et une Reunion dans l'exemple unidirectionnel ? Nous avons ajouté une instance de Reunion à la collection des références de Reunion d'une instance de Personne. Donc, évidemment, si vous voulons rendre ce lien bidirectionnel, nous devons faire la même chose de l'autre côté - ajouter une référence de Personne à la collection d'un objet Reunion. Cette "configuration du lien des deux côtés" est absolument nécessaire et vous ne devriez jamais oublier de le faire.

Beaucoup de développeurs programment de manière défensive et créent des méthodes de gestion de lien pour affecter correctement les deux côtés, par exemple dans Person :

protected Set getReunions() {

 return reunions;

}

protected void setReunions(Set reunions) {

 this.reunions = reunions;

}

public void addReunion(Reunion reunion) {

 this.getReunions().add(reunion);

 reunion.getPersonnes().add(this);

}

public void removeReunion(Reunion reunion) {

 this.getReunions().remove(reunion);

 reunion.getPersonnes().remove(this);

}

Notez que les méthodes get et set pour la collection sont maintenant protégées - ceci permet à des classes du même paquet et aux sous-classes d'accéder encore aux méthodes, mais empêche n'importe qui d'autre de mettre le désordre directement dans les collections (enfin, presque). Vous devriez probablement faire de même avec la collection de l'autre côté.

Et à propos de l'attribut de mapping inverse ? Pour vous, et pour Java, un lien bidirectionnel est simplement une manière de configurer correctement les références des deux côtés. Hibernate n'a cependant pas assez d'informations pour ordonner correctement les expressions SQL INSERT et UPDATE (pour éviter les violations de contrainte), et a besoin d'aide pour gérer proprement les associations bidirectionnelles. Rendre inverse un côté d'une association dit à Hibernate de l'ignorer essentiellement, pour le considérer comme un miroir de l'autre côté. C'est tout ce qui est nécessaire à Hibernate pour découvrir tout des problèmes de transformation d'un modèle de navigation directionnelle vers un schéma SQL de base de données. Les règles dont vous devez vous souvenir sont : toutes les associations bidirectionnelles ont besoin d'un côté marqué inverse. Dans une association un-vers-plusieurs vous pouvez choisir n'importe quel côté, il n'y a pas de différence.

6-3. Association de type bidirectionnelle one-to-many .

Maintenant, nous allons nous intéresser à un type d’association très fréquente qui est un à plusieurs dans les deux sens.

Prenons l’exemple d’un client qui possède plusieurs factures et chaque facture appartient à un client.

[image: image10]
Cette association se traduit par :

· La création d’une collection d’objets Facture dans la classe Client

· La création d’une référence (handle) à un objet Client dans la classe Facture.

Cette manière de modéliser notre problème nous permet à un moment donné le client d’une facture donnée et les factures d’un client donné.

Du coté de la base de données, ce genre d’association se traduit par la création de deux tables CLIENTS et FACTURES avec d’une clé étrangère, qui représente le client, dans la table FACTURES.
[image: image11]
[image: image12.png]Oc

dClent: Long
namClert; String
prenomClent: String

O Facture

o Facture: Long
o deteFacture: Date
& montart; double

o societe: Sring o clent: Cllent
o adresse: Sting
o factures: Set - clent o Facture)
© getCient)
Clert) @d © setClerk(clent: Ciert)
acdFacture(t Facture) © getbateFacture()
getacresse() © setDateFacture(dateFacture: Date)
setachesse(acresse: String) © getiFacture))
getFactures() © setidFacture(cFacture: Long)
sefFacturesfactures: Set) © gethontanty)
getiaCliert() © sethontartnortant: doubie)

0000000000000,

setidClient(dCiert: Long)
getomClert()
setomGent(romClient String)
getPrenonClert()
setPrenomClient(prenomCient: String)
getSociete()

setSociete(sociste: Sting)

· Classe Client.java

package mod.fact;

import java.util.*;

public class Client {

private Long idClient;

private String nomClient;

private String prenomClient;

private String societe;

private String adresse;

private Set factures=new HashSet();

public Client(){

}

public void addFacture(Facture f){

this.factures.add(f);

f.setClient(this);

}

public String getAdresse() {

return adresse;

}

public void setAdresse(String adresse) {

this.adresse = adresse;

}

public Set getFactures() {

return factures;

}

public void setFactures(Set factures) {

this.factures = factures;

}

public Long getIdClient() {

return idClient;

}

public void setIdClient(Long idClient) {

this.idClient = idClient;

}

public String getNomClient() {

return nomClient;

}

public void setNomClient(String nomClient) {

this.nomClient = nomClient;

}

public String getPrenomClient() {

return prenomClient;

}

public void setPrenomClient(String prenomClient) {

this.prenomClient = prenomClient;

}

public String getSociete() {

return societe;

}

public void setSociete(String societe) {

this.societe = societe;

}

}
· Classe Facture

package mod.fact;

import java.util.Date;

public class Facture {

private Long idFacture;

private Date dateFacture;

private double montant;

private Client client;

public Facture(){}

public Client getClient() {

return client;

}

public void setClient(Client client) {

this.client = client;

}

public Date getDateFacture() {

return dateFacture;

}

public void setDateFacture(Date dateFacture) {

this.dateFacture = dateFacture;

}

public Long getIdFacture() {

return idFacture;

}

public void setIdFacture(Long idFacture) {

this.idFacture = idFacture;

}

public double getMontant() {

return montant;

}

public void setMontant(double montant) {

this.montant = montant;

}

}
· Mapper la classe Client : Client.hbm.xml
<hibernate-mapping>

 <class name="mod.fact.Client">

 <id name="idClient" column="ID_CLIENT">

 <generator class="increment"/>

 </id>

 <property name="nomClient" column="NOM_CLIENT"/>

 <property name="prenomClient" column="PRENOM_CLIENT"/>

 <property name="societe" column="SOCIETE"/>

 <property name="adresse" column="ADRESSE"/>

 <set name="factures" inverse="true">

 <key column="ID_CLIENT"/>

 <one-to-many class="mod.fact.Facture"/>

 </set>

 </class>

</hibernate-mapping>

· Mapper la classe Facture : Facture.hbm.xml
<hibernate-mapping>

 <class name="mod.fact.Facture">

 <id name="idFacture" column="ID_FACTURE">

 <generator class="increment"/>

 </id>

 <property name="dateFacture" column="DATE_FACTURE"/>

 <property name="montant" column="MONTANT"/>

 <many-to-one name="client" column="ID_CLIENT"/>

 </class>

</hibernate-mapping>
· Du coté de la classe Client l’association est mappé avec un set pour lequel on précise dans name le nom de la collection qui stocke les factures . Pour préciser qu’il s’agit d’un association dans les deux sens, l’attribut inverse reçoit true. L’élément key définit la valeur de la clé étrangère ID_CLIENT qui sera utilisé par la table de l’autre classe (Facture). Dans l’élément set, on précise également qu’il s’agit d’une association one to many pour laquelle on précise le nom de la classe en association avec la classe Client c'est-à-dire la classe Facture.

<set name="factures" inverse="true">

 <key column="ID_CLIENT"/>

 <one-to-many class="mod.fact.Facture"/>

</set>

· Du coté de la classe Facture l’association est mappé avec un élément many to one, pour lequel on précise le nom de la propriété qui représente l’association dans la classe facture (client) et le nom de la colonne qui représente la clé étrangère au niveau de la table Facture.

 <many-to-one name="client" column="ID_CLIENT"/>

Vous connaissez le reste de la procédure :

· Créer le fichier de configuration Hibernate.cfg.xml avec la création de la base de données

· Créer le fichier HibernateUtil.java

· Créer une classe GestFactures dans laquelle vous stockez les différentes méthodes métiers pour ajouter, charger les clients et les factures.

· Et en fin créer une classe Test qui contient la fonction main

Voici une partie de la classe GestFacturation.

package mod.fact;

import java.util.Date;

import org.hibernate.*;

import util.HibernateUtil;

public class GestFacturation {

public void addClient(String nom,String prenom,

String societe, String adresse){

Session session=HibernateUtil.getSessionFactory().getCurrentSession();

session.beginTransaction();

Client cli=new Client();

cli.setNomClient(nom);

cli.setPrenomClient(prenom);

cli.setSociete(societe);

cli.setAdresse(adresse);

session.save(cli);

session.getTransaction().commit();

}

public void addFacture(Date dateFact,double montant,Long idClient){

Session session=HibernateUtil.getSessionFactory().getCurrentSession();

session.beginTransaction();

Client cli=(Client)session.load(Client.class,idClient);

Facture fact=new Facture();

fact.setDateFacture(dateFact);

fact.setMontant(montant);

cli.addFacture(fact);

session.save(fact);

session.getTransaction().commit();

}

}
Dans cette classe, nous définissons deux méthodes métiers :

· La méthode addClient() qui permet d’ajouter un nouveau client.

· La méthode addFacture() qui permet d’ajouter une nouvelle facture pour un client qui est déjà créé.
7- Autres types d’associations

· Association plusieurs à plusieurs (many-to-many) et porteuse de propriétés.

Nous avons déjà vu au début de ce cours comment mapper une association many to many sans propriété pour aucune propriété pour l’association.

Considérons l’exemple suivant :

Un client peut passer plusieurs commandes. Chaque commande concerne plusieurs produits avec une quantité de chaque produit. Chaque produit peut appartenir à plusieurs commandes.

Il est clair que l’association « concerne » entre Commande et Produit est de type many-to-many avec une propriété quantité pour cette association.

· En UML, ce problème peut être modélisé comme suit :

[image: image13.png]© Client

© Commande

© Composante

© Produit

dClent: Long
namClert; String
societe: String

commendes: Set

dCommnde: Lang
dateCommande: Date
lesComposates: List
clert: Clent

dComposante: Long
auantte: int
procit: rocit

getiaClient() Long
setiaCliert(Long)
gethomCent) String
setomCent(String)
getSackte): String
setSociete(String)
getCommandes(y: Set
setCommandes(Set)
addCommande(Commance)

getClert(): Clrt
setClert(Clert)
getDateCommande(): Date
setDateCommande(Date)
getiiCommande(): Lang
setidCommande(Long)
getlesComposantes(: List
setlesComposartes(List)

getiComposate() Long
setiaComposante(Long)
getProdut(): Procut
seProdutProcit)
getGuartie() int
setQuartie(rt)

eProdut: Long
designation: String
prix: double
cisponile: boslean
auantte: int

getDesignatian(): String
setDesignation(Siring)
sDisporible(): boolean
setDisporible(boalean)
getdProcuit(): Long
setigProciit(Long)
getfrix(): double
setPrix(coube)
getQuartie() int
setQuartie(rt)

Notre problème est modélisé par 4 classes Client, Commande, Composante et Produit.

· La classe Client et Commande sont liées par une association bidirectionnelle de type un à plusieurs. Ce qui est traduit par :

· La création d’une collection de type Set dans la classe Client nommée commandes qui permet de stocker les commandes d’un client.

· La création d’un attribut client de type Client dans la classe Commande. Cet attribut constitue une référence vers le client de la commande.

· Entre Commande et Produit, nous disposons d’une classe d’association que nous avons nommé Composante qui s’appelle également « Classe Composite ».

· Les classes Commande et Composante sont liées par une association de type un à plusieurs (ici unidirectionnelle). Ce qui est traduit par la création d’une collection de type List nommée « lesComposantes » dans la classe Commande. Cette association signifie que chaque commande est formée par plusieurs composantes.

· Chaque Composante, définie par un identifiant et une quantité, concerne un produit. Ce qui est représenté par une association, unidirectionnelle, plusieurs à un. Cette association est traduite par la la création d’un attribut de type Produit dans la classe Composante.

En Modèle relationnel, notre problème est modélisé par une base de données à 4 tables :

· CLIENT (ID_CLIENT, NOM_CLIENT, SOCIETE)

· COMMANDE (ID_COMMANDE, DATE_COMMANDE, #ID_CLIENT)

· COMPOSANTES (ID_COMPOSANTE, #ID_COMMANDE, #ID_PRODUIT, QUANTITE)
· PRODUITS (ID_PRODUIT, DESIGNATION, PRIX, DISPONIBLE, QUANTITE_STOCK)
Mapping Objet relationnel avec Hibenate pour ce problème:

Client.hbm.xml

<hibernate-mapping>

 <class name="gest.cmd.Client" table="CLIENTS">

 <id name="idClient" column="ID_CLIENT">

 <generator class="native"/>

 </id>

 <property name="nomClient" column="NOM_CLIENT"/>

 <property name="societe" column="SOCIETE"/>

 <set name="commandes" inverse="true">

 <key column="ID_CLIENT"/>

 <one-to-many class="gest.cmd.Commande"/>

 </set>

 </class>

</hibernate-mapping>

Commande.hbm.xml

<hibernate-mapping>

 <class name="gest.cmd.Commande" table="COMMANDES">

 <id name="idCommande" column="ID_COMMANDE">

 <generator class="native"/>

 </id>

 <property name="dateCommande" column="DATE_COMMANDE"/>

 <many-to-one name="client" column="ID_CLIENT"/>

 <list name="lesComposantes" table="COMPOSANTES">

 <key column="ID_COMMANDE"/>

 <list-index column="ID_COMPOSANTE"/>

 <composite-element class="gest.cmd.Composante">

 <property name="quantite" column="QUANTITE"/>

 <many-to-one name="produit" column="ID_PRODUIT" class="gest.cmd.Produit"/>

 </composite-element>

 </list>

 </class>

</hibernate-mapping>

 Produit.hbm.xml

<hibernate-mapping>

 <class name="gest.cmd.Produit" table="PRODUITS">

 <id name="idProduit" column="ID_PRODUIT">

 <generator class="native"/>

 </id>

 <property name="designation"/>

 <property name="quantite"/>

 <property name="disponible"/>

 <property name="prix"/>

 </class>

</hibernate-mapping>
Implementation des classes:

Client.java

package gest.cmd;

import java.util.*;

public class Client {

private Long idClient;

private String nomClient;

private String societe;

private Set commandes=new HashSet();

public Long getIdClient() {

return idClient;

}

public void setIdClient(Long idClient) {

this.idClient = idClient;

}

public String getNomClient() {

return nomClient;

}

public void setNomClient(String nomClient) {

this.nomClient = nomClient;

}

public String getSociete() {

return societe;

}

public void setSociete(String societe) {

this.societe = societe;

}

public Set getCommandes() {

return commandes;

}

public void setCommandes(Set commandes) {

this.commandes = commandes;

}

public void addCommande(Commande c){

this.commandes.add(c);

c.setClient(this);

}

}

Commande.java

package gest.cmd;

import java.util.Date;

import java.util.List;

import java.util.Vector;

public class Commande {

 private Long idCommande;

 private Date dateCommande;

 private List lesComposantes=new Vector();

 private Client client;

public Client getClient() {

return client;

}

public void setClient(Client client) {

this.client = client;

}

public Date getDateCommande() {

return dateCommande;

}

public void setDateCommande(Date dateCommande) {

this.dateCommande = dateCommande;

}

public Long getIdCommande() {

return idCommande;

}

public void setIdCommande(Long idCommande) {

this.idCommande = idCommande;

}

public List getLesComposantes() {

return lesComposantes;

}

public void setLesComposantes(List lesComposantes) {

this.lesComposantes = lesComposantes;

}

}

Comosante.java

package gest.cmd;

public class Composante {

private Long idComposante;

private int quantite;

private Produit produit;

public Long getIdComposante() {

return idComposante;

}

public void setIdComposante(Long idComposante) {

this.idComposante = idComposante;

}

public Produit getProduit() {

return produit;

}

public void setProduit(Produit produit) {

this.produit = produit;

}

public int getQuantite() {

return quantite;

}

public void setQuantite(int quantite) {

this.quantite = quantite;

}

}

Produit.java

package gest.cmd;

public class Produit {

private Long idProduit;

private String designation;

private double prix;

private boolean disponible;

private int quantite;

public String getDesignation() {

return designation;

}

public void setDesignation(String designation) {

this.designation = designation;

}

public boolean isDisponible() {

return disponible;

}

public void setDisponible(boolean disponible) {

this.disponible = disponible;

}

public Long getIdProduit() {

return idProduit;

}

public void setIdProduit(Long idProduit) {

this.idProduit = idProduit;

}

public double getPrix() {

return prix;

}

public void setPrix(double prix) {

this.prix = prix;

}

public int getQuantite() {

return quantite;

}

public void setQuantite(int quantite) {

this.quantite = quantite;

}

}

GestCommandes.java

Cette classe présente quelques méthodes métiers qui permettent :

· L’ajout d’un nouveau client (méthode addClient)

· L’ajout d’un nouveau produit (méthode addProduit)

· L’ajout d’une nouvelle commande (méthode addCommande)

· L’ajout d’un produit à une commande (méthode addProduitToCommande)

· Le chargement d’une commande sachant son numéro. (méthode chargerCommande)

· Le chargement des commandes d’un client donné. (méthode getCommandesOfClient)
· L’exécution d’un exemple test (méthode main())
import java.util.Date;

import java.util.Iterator;

import gest.cmd.Client;

import gest.cmd.Commande;

import gest.cmd.Composante;

import gest.cmd.Produit;

import org.hibernate.Session;

import util.HibernateUtil;

public class GestCommandes {

public GestCommandes(){

 }

 public void addClient(String nom,String societe){

Session session=HibernateUtil.getSessionFactory().getCurrentSession();

session.beginTransaction();

Client cli=new Client();

cli.setNomClient(nom);

cli.setSociete(societe);

session.save(cli);

session.getTransaction().commit();

HibernateUtil.getSessionFactory().close();

 }

 public void addProduit(String des,

double prix,boolean dispo, int quantite){

Session session=HibernateUtil.getSessionFactory().getCurrentSession();

session.beginTransaction();

Produit p=new Produit();

p.setDesignation(des);

p.setQuantite(quantite);

p.setDisponible(dispo);

p.setPrix(prix);

session.save(p);

session.getTransaction().commit();

HibernateUtil.getSessionFactory().close();

 }

 public void addCommande(Date date,Long idClient){

Session session=HibernateUtil.getSessionFactory().getCurrentSession();

session.beginTransaction();

Client client=(Client)session.load(Client.class,idClient);

Commande comm=new Commande();

comm.setDateCommande(date);

client.addCommande(comm);

session.save(comm);

session.getTransaction().commit();

HibernateUtil.getSessionFactory().close();

 }

 public void addProduitToCommande(Long idCommande,Long idProduit,int quantite){

Session session=HibernateUtil.getSessionFactory().getCurrentSession();

session.beginTransaction();

Commande comm=(Commande)session.load(Commande.class,idCommande);

Produit prod=(Produit)session.load(Produit.class,idProduit);

Composante compo=new Composante();

compo.setQuantite(quantite);

compo.setProduit(prod);

comm.getLesComposantes().add(compo);

session.getTransaction().commit();

HibernateUtil.getSessionFactory().close();

 }

public Commande chargerCommande(Long idCommande){

Session session=HibernateUtil.getSessionFactory().getCurrentSession();

session.beginTransaction();

Commande comm=(Commande)session.load(Commande.class,idCommande);

return comm;

 }
public Iterator getCommandesOfClient(Long idClient){

Session session=HibernateUtil.getSessionFactory().getCurrentSession();

session.beginTransaction();

Client client=(Client)session.load(Client.class,idClient);

Iterator commnades=client.getCommandes().iterator();

session.getTransaction().commit();

HibernateUtil.getSessionFactory().close();

return commnades;

 }

 public static void main(String[] args) {

 GestCommandes gest=new GestCommandes();

 gest.addClient("youssfi","enset");

 gest.addClient("zaro","heisi");

 gest.addClient("bilal","web city");

 gest.addCommande(new Date(),new Long(1));

 gest.addCommande(new Date(),new Long(1));

 gest.addCommande(new Date(),new Long(1));

 Iterator lesCommandes=gest.getCommandesOfClient (new Long(1));

 while(lesCommandes.hasNext()){

Commande c=(Commande)lesCommandes.next();

 System.out.println(c.getIdCommande()+"--"+c.getDateCommande()+

"---"+c.getClient().getNomClient());

 }

 gest.addProduit("ordinateur",5000.0,true,5);

 gest.addProduit("Imprimante",2000.0,true,8);

 gest.addProduit("scanner",1400.0,true,2);

 gest.addProduit("DVD",50.0,true,200);

 gest.addProduitToCommande(new Long(1),new Long(1),3);

 gest.addProduitToCommande(new Long(1),new Long(3),12);

 gest.addProduitToCommande(new Long(1),new Long(2),8);

 Session session=HibernateUtil.getSessionFactory().getCurrentSession();

session.beginTransaction();

Commande comm=(Commande)session.load(Commande.class,new Long(1));

//Commande c=comm;

 //Commande comm=gest.chargerCommande(new Long(1));

 System.out.println("Date Commande="+comm.getDateCommande());

 System.out.println("Client:"+comm.getClient().getNomClient());

 System.out.println("Prouits:");

 Iterator lesCompo=comm.getLesComposantes().iterator();

 while(lesCompo.hasNext()){

Composante compo=(Composante)lesCompo.next();

Produit prod=(Produit)compo.getProduit();

 System.out.println(prod.getIdProduit()+

"--"+prod.getDesignation()+

"--"+prod.getPrix()+

"--"+compo.getQuantite());

 }

 session.getTransaction().commit();

 HibernateUtil.getSessionFactory().close();

}

}
Application web:

En utilisant struts, créer une application web qui permet de chercher une commande par son numéro en affichant les informations sur la commande, sur le client, la liste des produits de cette commande.

a. Créer la classe CommandeForm qui représente le Form Bean associé à cette vue.

b. Créer La classe CommandeAction qui implémente les actions associées.

c. Créer Le fichier struts-config.xml

d. Créer la vue Commandes.jsp
Apercu de la vue :

[image: image14.png]Adtesse [hitpflocahost:a050] Commandesicomm. do

Commandes:

Muméro de commande! Chercher

Date de Commande:2006-03-28 17:36:56.0

Client:

« Nom du Client youssfl
o Sociétézenset

Produits

[td Produir [Designation [Briz [Quantive [Montant

[t [ordinateur [s000.0 [[15000.0

[[scanner [1400.0 [12 [16800.0

[2 [Emprimante [2000.0 & [16000.0
[Total [47800.0

· CommandeForm.java

import java.util.Iterator;

import org.apache.struts.action.*;

import gest.cmd.*;

public class CommandeForm extends ActionForm {

private int idCommande=1;

private Commande commande=new Commande();

public Commande getCommande() {

return commande;

}

public void setCommande(Commande commande) {

this.commande = commande;

}

private Client client=new Client();

private Iterator lesComposantes;

public Client getClient() {

return client;

}

public void setClient(Client client) {

this.client = client;

}

public int getIdCommande() {

return idCommande;

}

public void setIdCommande(int idCommande) {

this.idCommande = idCommande;

}

public Iterator getLesComposantes() {

return lesComposantes;

}

public void setLesComposantes(Iterator lesComposantes) {

this.lesComposantes = lesComposantes;

}

}
· CommandeAction.java

import javax.servlet.http.*;

import org.apache.struts.action.*;

import gest.cmd.*;

public class CommandeAction extends Action {

public ActionForward execute(

ActionMapping map,

ActionForm form,

HttpServletRequest request,

HttpServletResponse response

)throws Exception{

CommandeForm cf=(CommandeForm)form;

Long idC=new Long(cf.getIdCommande());

GestCommandes gest=new GestCommandes();

Commande comm=gest.chargerCommande(idC);

cf.setCommande(comm);

cf.setClient(comm.getClient());

cf.setLesComposantes(comm.getLesComposantes().iterator());

return map.findForward("commandes");

}

}
· struts-config.xml
<struts-config>

 <form-beans>

<form-bean name="cmdForm" type="CommandeForm"/>

 </form-beans>

 <global-forwards>

<forward name="commandes" path="/Commandes.jsp"/>

 </global-forwards>

 <action-mappings>

<action path="/comm"

name="cmdForm"

type="CommandeAction"

scope="request"

/>

 </action-mappings>

 <message-resources parameter="ressources.RessApp"/>

</struts-config>
· Commandes.jsp
<%@ taglib uri="/WEB-INF/struts-html.tld" prefix="html"%>
<%@ taglib uri="/WEB-INF/struts-bean.tld" prefix="bean"%>
<%@ taglib uri="/WEB-INF/struts-logic.tld" prefix="logic"%>
<html>
<head>
<title>Commandes</title>
</head>
<body bgcolor="#FFFFFF">
<hr>
<h1>Commandes:</h1>
<html:form action="comm.do" >
<hr>
 Numéro de commande:<html:text property="idCommande"/>
<html:submit value="Chercher" />
</html:form>
<hr>
 Date de Commande:<bean:write name="cmdForm" property="commande.dateCommande" />
<hr>
<h1>Client:</h1>Nom du Client:<bean:write name="cmdForm" property="client.nomClient" />
 Société:<bean:write name="cmdForm" property="client.societe" />
<hr>
<h1>Produits</h1>
<table border='1' width='90%'>
 <tr>
 <td>Id Produit</td> <td>Désignation</td> <td>Prix</td> <td>Quantité</td><td>Montant</td>
 </tr>
 <%
 double montant;
 double total=0;
 %>
 <logic:iterate id="composante" name="cmdForm" property="lesComposantes" type="gest.cmd.Composante" >
 <tr>
 <td><bean:write name="composante" property="produit.idProduit" /></td>
 <td><bean:write name="composante" property="produit.designation" /></td>
 <td><bean:write name="composante" property="produit.prix" /></td>
 <td><bean:write name="composante" property="quantite" /></td>
 <%
 montant=composante.getProduit().getPrix() * composante.getQuantite();
 total+=montant;
 %>
 <td><%=montant%></td>
 </tr>
</logic:iterate>
<tr>
 <td></td><td></td><td></td><td>Total</td><td><%=total%></td>
</tr>
</table>
</body>
</html>
Hibernate permet d’assurer la persistance des objets de l’application dans un entrepôt de données.

Cet entrepôt de données est dans la majorité des cas une base de données relationnelle, mais il peut être un fichier XML (XML mapping).

Le mapping des objets est effectuée par Hibernate en se basant sur des fichiers de configuration en format texte ou souvent XML.

Reunion

Personne

1..*

1..*

reunions

personnes

REUNIONS

ID_REUNION

DATE_REUNION

titreReunion

reunions

1..*

1..*

Personne

Reunion

Une personne est caractérisée par les attributs privés:

Son identifiant

Son nom

Son prénom

et son age.

Une collection Set de réunions.

Les autres méthodes sont des accesseurs et les mutateurs.

Sans oublier le constructeur par défaut.

PERS_REUNIONS

*ID_PERSONNE

*ID8REUNION

PERSONNES

ID_PERSONNE

NOM_PERSONNE

PRENOM_PERSONNE

AGE

Reunion

Personne

1..*

1..*

reunions

personnes

Client

Facture

1

*

client

factures

Clients

ID_CLIENT

NOM_CLIENT

PRENOM_CLIENT

SOCIETE

ADRESSE

Factures

ID_FACTURE

DATE_FACTURE

MONTANT

#ID_CLIENT

1

*

*

1

factures

1 *

1 *

* 1

30

