

Applications orientées données (NSY135)

11 – Le langage HQL

Auteurs: Raphaël Fournier-S'niehotta et Philippe Rigaux
(philippe.rigaux@cnam.fr, fournier@cnam.fr)

Département d'informatique
Conservatoire National des Arts & Métiers, Paris, France

Plan du cours

- 1 HQL, aspects pratiques
 - Configuration
 - Utilisation
 - HQL et java

Introduction

- On présente ici les aspects essentiels de HQL, à compléter par la documentation officielle au besoin
- installons sous Eclipse du plugin **Hibernate Tools**
 - Sous Eclipse, dans le menu **Help**, accédez au choix **Marketplace** (ou **Software search and updates**, selon les versions).
 - Lancez une recherche sur **Hibernate Tools**.
 - Lancez l'installation, puis relancez Eclipse quand elle est terminée.
 - Une fois le **plugin** installé, vous pouvez ouvrir des **vues** Eclipse.
 - Dans le menu **Windows**, puis **Show view**, choisissez l'option **Hibernate**

Hibertools

Configuration : guide rapide

- Lancez tout d'abord la fenêtre **Hibernate Configurations**.
- Vous pouvez créer des configurations (fichier **hibernate.cfg.xml**).
- Une configuration peut être créée à partir d'un projet existant, ce qui revient à utiliser les paramètres Hibernate déjà définis pour le projet.
- Quand vous êtes sur l'onglet **Configuration** de la nouvelle fenêtre, des boutons sur la droite permettent de créer une nouvelle configuration
- Pour une configuration existante, le bouton droit donne accès à l'édition de la configuration, au lancement d'un éditeur HQL, etc.
- Le plus simple est donc d'indiquer le projet associé à la configuration, et d'utiliser le fichier de **mapping hibernate.cfg.xml** de ce projet.
- Cela assure que les classes persistantes et la connexion à la base sont automatiquement détectées.
- L'outil vous permet également de créer ou modifier un fichier de configuration avec une interface graphique assez agréable.

Configuration d'une session d'Hibernate

Utilisation

- Une fois la configuration créée, vous pouvez lancer un éditeur HQL et y saisir des requêtes.
- Pour l'éditeur HQL, sélectionnez votre configuration de session, et utilisez soit le bouton droit, soit l'icône "HQL" que vous voyez sur la barre d'outils.
- Vous pouvez saisir des requêtes HQL dans l'éditeur, et les exécuter avec la flèche verte.
- Trois autres vues sont utiles:
 - **Hibernate Dynamic SQL Preview** vous montre la/les requête(s) SQL lancée(s) par Hibernate pour évaluer la requête HQL (très utile pour comprendre comment Hibernate matérialise le graphe requis par une requête HQL)
 - **Hibernate Query Result** vous donne simplement le résultat de la requête HQL.
 - **Query parameters** sert à définir la valeur des paramètres pour les requêtes qui en comportent.

Les fenêtres Hibertools

Utilisation

- les requêtes HQL renvoient en général des **objets**
- Hibernate Tools affiche la **référence** de ces objets (peu parlant)
- Pour consulter plus facilement le résultat des requêtes, on peut ajouter une clause **select** (optionnelle en HQL) :

```
select film.titre, film.annee  
from Film as film
```

HQL et Java

- L'intégration de HQL à Java se fait par des méthodes de la **Session**. Le code suivant recherche un (ou plusieurs) film(s) par leur titre.

```
public List<Film> parTitre(String titre)
{
 Query q = session.createQuery("from Film f where f.titre= :titre");
 q.setString ("titre", titre);
 return q.list();
}
```

- La clause **select** est optionnelle en HQL
- elle offre peu d'intérêt dans une application java car on cherche en général à récupérer automatiquement des instances des classes **mappées** : cela implique de récupérer tous les attributs de chaque ligne.

HQL et Java (2)

- Comme en JDBC, on peut introduire dans la requête des **paramètres** en les préfixant par ":" ("?" est également accepté).
- Hibernate se charge de protéger la syntaxe de la requête (en ajoutant des barres obliques devant les apostrophes et autres caractères réservés)
- Voici une requête un peu plus complète (et plus concise) :

```
session.createQuery("from Film as film where film.titre like :titre and film.annee < :annee")  
 .setString("titre", "%er%")  
 .setInteger("annee", 2000)  
 .list();
```

- On applique la technique dite de **chaînage des méthodes** :
 - chaque méthode **set** renvoie l'objet-cible
 - objet auquel on peut donc appliquer une nouvelle méthode
 - et ainsi de suite
- Notez également que l'affectation des paramètres tient compte de leur type: Hibernate propose des **setDate()**, **setInteger()**, **setTimestamp()**, etc.

HQL et Java (3)

- On peut également utiliser comme paramètre un objet persistant, comme le montre l'exemple suivant:

```
// bergman est une instance de Artiste
Artiste bergman = ...;

session.createQuery("from Film as film where film.realisateur= :mes")
.setEntity ("mes", bergman)
.list();
```

- HQL offre la possibilité de **paginer** les résultats, une option souvent utile dans un contexte d'application web.
- L'exemple suivant retourne les lignes 10 à 19 du résultat.

```
session.createQuery("from Film")
.setFirstResult (10)
.setMaxResults(10)
.list();
```

HQL et Java (4)

- La méthode **list()** de l'objet **query** est la plus générale pour exécuter une requête et constituer le résultat.
- Si vous êtes sûr que ce dernier ne contient qu'un seul objet, vous pouvez utiliser **uniqueResult()** :

```
session.createQuery("from Film where titre='Vertigo'")  
.uniqueResult();
```

- Attention, une exception est levée si plus d'une ligne est trouvée.
- Cette méthode ne devrait être appliquée que pour des recherches portant sur des attributs déclarés **uniques** dans le schéma de la base de données (dont la clé primaire).