

Sun Microsystems

JSR 220: Enterprise JavaBeansTM, Version 3.0

Java Persistence API

EJB 3.0 Expert Group

Specification Lead: Linda DeMichiel, Sun Microsystems Michael Keith, Oracle Corporation

Please send comments to: ejb3-spec-feedback@sun.com

Version 3.0, Final Release

May 2, 2006

Specification: JSR-000220 Enterprise JavaBeans v.3.0 ("Specification") Version: 3.0 Status: Final Release Release: 8 May 2006

Copyright 2006 SUN MICROSYSTEMS, INC. 4150 Network Circle, Santa Clara, California 95054, U.S.A

All rights reserved.

LIMITED LICENSE GRANTS

1. _License for Evaluation Purposes_. Sun hereby grants you a fully-paid, non-exclusive, non-transferable, worldwide, limited license (without the right to sublicense), under Sun's applicable intellectual property rights to view, download, use and reproduce the Specification only for the purpose of internal evaluation. This includes (i) developing applications intended to run on an implementation of the Specification, provided that such applications do not themselves implement any portion(s) of the Specification, and (ii) discussing the Specification with any third party; and (iii) excerpting brief portions of the Specification in oral or written communications which discuss the Specification provided that such excerpts do not in the aggregate constitute a significant portion of the Specification.

2. _License for the Distribution of Compliant Implementations_. Sun also grants you a perpetual, nonexclusive, non-transferable, worldwide, fully paid-up, royalty free, limited license (without the right to sublicense) under any applicable copyrights or, subject to the provisions of subsection 4 below, patent rights it may have covering the Specification to create and/or distribute an Independent Implementation of the Specification that: (a) fully implements the Specification including all its required interfaces and functionality; (b) does not modify, subset, superset or otherwise extend the Licensor Name Space, or include any public or protected packages, classes, Java interfaces, fields or methods within the Licensor Name Space other than those required/authorized by the Specification or Specifications being implemented; and (c) passes the Technology Compatibility Kit (including satisfying the requirements of the applicable TCK Users Guide) for such Specification ("Compliant Implementation"). In addition, the foregoing license is expressly conditioned on your not acting outside its scope. No license is granted hereunder for any other purpose (including, for example, modifying the Specification, other than to the extent of your fair use rights, or distributing the Specification to third parties). Also, no right, title, or interest in or to any trademarks, service marks, or trade names of Sun or Sun's licensors is granted hereunder. Java, and Java-related logos, marks and names are trademarks or registered trademarks of Sun Microsystems, Inc. in the U.S. and other countries.

3. _Pass-through Conditions_. You need not include limitations (a)-(c) from the previous paragraph or any other particular "pass through" requirements in any license You grant concerning the use of your Independent Implementation or products derived from it. However, except with respect to Independent Implementations (and products derived from them) that satisfy limitations (a)-(c) from the previous paragraph, You may neither: (a) grant or otherwise pass through to your licensees any licenses under Sun's applicable intellectual property rights; nor (b) authorize your licensees to make any claims concerning their implementation's compliance with the Specification in question.

4. _Reciprocity Concerning Patent Licenses_.

a. With respect to any patent claims covered by the license granted under subparagraph 2 above that would be infringed by all technically feasible implementations of the Specification, such license is conditioned upon your offering on fair, reasonable and non-discriminatory terms, to any party seeking it from You, a perpetual, non-exclusive, non-transferable, worldwide license under Your patent rights

which are or would be infringed by all technically feasible implementations of the Specification to develop, distribute and use a Compliant Implementation.

b With respect to any patent claims owned by Sun and covered by the license granted under subparagraph 2, whether or not their infringement can be avoided in a technically feasible manner when implementing the Specification, such license shall terminate with respect to such claims if You initiate a claim against Sun that it has, in the course of performing its responsibilities as the Specification Lead, induced any other entity to infringe Your patent rights.

c Also with respect to any patent claims owned by Sun and covered by the license granted under subparagraph 2 above, where the infringement of such claims can be avoided in a technically feasible manner when implementing the Specification such license, with respect to such claims, shall terminate if You initiate a claim against Sun that its making, having made, using, offering to sell, selling or importing a Compliant Implementation infringes Your patent rights.

5. _Definitions_. For the purposes of this Agreement: "Independent Implementation" shall mean an implementation of the Specification that neither derives from any of Sun's source code or binary code materials nor, except with an appropriate and separate license from Sun, includes any of Sun's source code or binary code materials; "Licensor Name Space" shall mean the public class or interface declarations whose names begin with "java", "javax", "com.sun" or their equivalents in any subsequent naming convention adopted by Sun through the Java Community Process, or any recognized successors or replacements thereof; and "Technology Compatibility Kit" or "TCK" shall mean the test suite and accompanying TCK User's Guide provided by Sun which corresponds to the Specification and that was available either (i) from Sun 120 days before the first release of Your Independent Implementation that allows its use for commercial purposes, or (ii) more recently than 120 days from such release but against which You elect to test Your implementation of the Specification.

This Agreement will terminate immediately without notice from Sun if you breach the Agreement or act outside the scope of the licenses granted above.

DISCLAIMER OF WARRANTIES

THE SPECIFICATION IS PROVIDED "AS IS". SUN MAKES NO REPRESENTATIONS OR WAR-RANTIES, EITHER EXPRESS OR IMPLIED, INCLUDING BUT NOT LIMITED TO, WARRAN-TIES OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE, NON-INFRINGEMENT (INCLUDING AS A CONSEQUENCE OF ANY PRACTICE OR IMPLEMENTA-TION OF THE SPECIFICATION), OR THAT THE CONTENTS OF THE SPECIFICATION ARE SUITABLE FOR ANY PURPOSE. This document does not represent any commitment to release or implement any portion of the Specification in any product. In addition, the Specification could include technical inaccuracies or typographical errors.

LIMITATION OF LIABILITY

TO THE EXTENT NOT PROHIBITED BY LAW, IN NO EVENT WILL SUN OR ITS LICENSORS BE LIABLE FOR ANY DAMAGES, INCLUDING WITHOUT LIMITATION, LOST REVENUE, PROFITS OR DATA, OR FOR SPECIAL, INDIRECT, CONSEQUENTIAL, INCIDENTAL OR PU-NITIVE DAMAGES, HOWEVER CAUSED AND REGARDLESS OF THE THEORY OF LIABILI-TY, ARISING OUT OF OR RELATED IN ANY WAY TO YOUR HAVING, IMPLEMENTING OR OTHERWISE USING THE SPECIFICATION, EVEN IF SUN AND/OR ITS LICENSORS HAVE BEEN ADVISED OF THE POSSIBILITY OF SUCH DAMAGES.

You will indemnify, hold harmless, and defend Sun and its licensors from any claims arising or resulting from: (i) your use of the Specification; (ii) the use or distribution of your Java application, applet and/or implementation; and/or (iii) any claims that later versions or releases of any Specification furnished to you are incompatible with the Specification provided to you under this license.

RESTRICTED RIGHTS LEGEND

U.S. Government: If this Specification is being acquired by or on behalf of the U.S. Government or by a U.S. Government prime contractor or subcontractor (at any tier), then the Government's rights in the Software and accompanying documentation shall be only as set forth in this license; this is in accordance with 48 C.F.R. 227.7201 through 227.7202-4 (for Department of Defense (DoD) acquisitions) and with 48 C.F.R. 2.101 and 12.212 (for non-DoD acquisitions).

REPORT

If you provide Sun with any comments or suggestions concerning the Specification ("Feedback"), you hereby: (i) agree that such Feedback is provided on a non-proprietary and non-confidential basis, and (ii) grant Sun a perpetual, non-exclusive, worldwide, fully paid-up, irrevocable license, with the right to sublicense through multiple levels of sublicensees, to incorporate, disclose, and use without limitation the Feedback for any purpose.

GENERAL TERMS

Any action related to this Agreement will be governed by California law and controlling U.S. federal law. The U.N. Convention for the International Sale of Goods and the choice of law rules of any jurisdiction will not apply.

The Specification is subject to U.S. export control laws and may be subject to export or import regulations in other countries. Licensee agrees to comply strictly with all such laws and regulations and acknowledges that it has the responsibility to obtain such licenses to export, re-export or import as may be required after delivery to Licensee.

This Agreement is the parties' entire agreement relating to its subject matter. It supersedes all prior or contemporaneous oral or written communications, proposals, conditions, representations and warranties and prevails over any conflicting or additional terms of any quote, order, acknowledgment, or other communication between the parties relating to its subject matter during the term of this Agreement. No modification to this Agreement will be binding, unless in writing and signed by an authorized representative of each party.

Rev. April, 2006 Sun/Final/Full

Table of Contents

Chapter 1	Introduction				
	1.1 Expert Group	15			
	1.2 Document Conventions	15			
Chapter 2	Entities	17			
1	2.1 Requirements on the Entity Class				
	2.1.1 Persistent Fields and Properties				
	2.1.2 Example				
	2.1.3 Entity Instance Creation				
	2.1.4 Primary Keys and Entity Identity	22			
	2.1.5 Embeddable Classes				
	2.1.6 Mapping Defaults for Non-Relationship Fields or Properties				
	2.1.7 Entity Relationships				
	2.1.8 Relationship Mapping Defaults				
	2.1.8.1 Bidirectional OneToOne Relationships				
	2.1.8.2 Bidirectional ManyToOne / OneToMany Relationships				
	2.1.8.3 Unidirectional Single-Valued Relationships 2.1.8.3.1 Unidirectional OneToOne Relationships	28 28			
	2.1.8.3.2 Unidirectional ManyToOne Relationships				
	2.1.8.4 Bidirectional ManyToMany Relationships				
	2.1.8.5 Unidirectional Multi-Valued Relationships				
	2.1.8.5.1 Unidirectional OneToMany Relationships				
	2.1.8.5.2 Unidirectional ManyToMany Relationships				
	2.1.9 Inheritance	34			
	2.1.9.1 Abstract Entity Classes	35			
	2.1.9.2 Mapped Superclasses				
	2.1.9.3 Non-Entity Classes in the Entity Inheritance Hierarchy.				
	2.1.10 Inheritance Mapping Strategies				
	2.1.10.1 Single Table per Class Hierarchy Strategy				
	2.1.10.2 Table per Concrete Class Strategy				
	2.1.10.3 Joined Subclass Strategy	39			
Charles 2		4.1			
Chapter 3	Entity Operations				
	3.1 EntityManager				
	3.1.1 EntityManager Interface				
	3.1.2 Example of Use of EntityManager API				
	3.2 Entity Instance's Life Cycle				
	3.2.1 Persisting an Entity Instance				
	3.2.2 Removal				
	3.2.3 Synchronization to the Database3.2.4 Detached Entities				
	3.2.4 Detached Entities 3.2.4.1 Merging Detached Entity State				
	3.2.4.2 Detached Entities and Lazy Loading				
	3.2.5 Managed Instances				
	5.2.5 Hundged instances				

	3.3	Persistence Context Lifetime	53
	5.5	3.3.1 Transaction Commit	
		3.3.2 Transaction Rollback	
	3.4	Optimistic Locking and Concurrency	
	011	3.4.1 Optimistic Locking	
		3.4.2 Version Attributes	
		3.4.3 Lock Modes	
		3.4.4 OptimisticLockException	
	3.5	Entity Listeners and Callback Methods	
		3.5.1 Lifecycle Callback Methods	58
		3.5.2 Semantics of the Life Cycle Callback Methods for Entities	
		3.5.3 Example	
		3.5.4 Multiple Lifecycle Callback Methods for an Entity Lifecycle Ev	ent61
		3.5.5 Example	63
		3.5.6 Exceptions	64
		3.5.7 Specification of Callback Listener Classes and Lifecycle Methor XML Descriptor65	
		3.5.7.1 Specification of Callback Listeners	
		3.5.7.2 Specification of the Binding of Entity Listener Classes	to Entitie
	2.6	65	0
	3.6	 API65	Query
		3.6.1 Query Interface	
		3.6.1.1 Example 3.6.2 Queries and FlushMode	
		3.6.3 Named Parameters	
		3.6.4 Named Queries	
		3.6.5 Polymorphic Queries	
		3.6.6 SQL Queries	
	3.7	Summary of Exceptions	
	5.7		
Chapter 4	Query I	Language	77
-	4.1	Overview	77
	4.2	Statement Types	
		4.2.1 Select Statements	
		4.2.2 Update and Delete Statements	
	4.3	Abstract Schema Types and Query Domains	
	1.5	4.3.1 Naming	
		4.3.2 Example	
	4.4	The FROM Clause and Navigational Declarations	
		4.4.1 Identifiers	
		4.4.1 Identification Variables	
		4.4.2 Range Variable Declarations	
		4.4.4 Path Expressions	
		4.4.5 Joins	
		4.4.5.1 Inner Joins (Relationship Joins)	
		4.4.5.2 Left Outer Joins	

		4.4.6 Collection Member Declarations	
		4.4.7 FROM Clause and SQL	
		4.4.8 Polymorphism	
	4.5	WHERE Clause	
	4.6	Conditional Expressions	
		4.6.1 Literals	
		4.6.2 Identification Variables	
		4.6.3 Path Expressions	
		4.6.4 Input Parameters	
		4.6.4.1 Positional Parameters	
		4.6.4.2 Named Parameters	
		4.6.5 Conditional Expression Composition	
		4.6.6 Operators and Operator Precedence	
		4.6.7 Between Expressions4.6.8 In Expressions	
		4.6.9 Like Expressions	
		4.6.10 Null Comparison Expressions	
		4.6.11 Empty Collection Comparison Expressions	
		4.6.12 Collection Member Expressions	
		4.6.13 Exists Expressions	
		4.6.14 All or Any Expressions	
		4.6.15 Subqueries	
		4.6.16 Functional Expressions	
		4.6.16.1 String Functions	
		4.6.16.2 Arithmetic Functions	
		4.6.16.3 Datetime Functions	
	4.7	GROUP BY, HAVING	
	4.8	SELECT Clause	
		4.8.1 Result Type of the SELECT Clause	100
		4.8.2 Constructor Expressions in the SELECT Clause	
		4.8.3 Null Values in the Query Result	
		4.8.4 Aggregate Functions in the SELECT Clause	
		4.8.4.1 Examples	
	4.9	ORDER BY Clause	
	4.10	Bulk Update and Delete Operations	
	4.11	Null Values	105
	4.12	Equality and Comparison Semantics	106
	4.13	Examples	107
		4.13.1 Simple Queries	
		4.13.2 Queries with Relationships	
		4.13.3 Queries Using Input Parameters	
	4.14	BNF	108
Chapter 5	Entity N	Ianagers and Persistence Contexts	
T	5.1	Persistence Contexts	
	5.2	Obtaining an EntityManager	
	5.2		
		5.2.1 Obtaining an Entity Manager in the Java EE Environment	114

	5.2.2	Obtaining an Application-managed Entity Manager	115
:		ng an Entity Manager Factory	
		Obtaining an Entity Manager Factory in a Java EE Container	
		Obtaining an Entity Manager Factory in a Java SE Environment	
		tityManagerFactory Interface	
:		lling Transactions	
		JTA EntityManagers	
	5.5.2	Resource-local EntityManagers	
	553	5.5.2.1 The EntityTransaction Interface Example	
		her-managed Persistence Contexts	
		Container-managed Transaction-scoped Persistence Context	
		Container-managed Extended Persistence Context	
	5.0.2	5.6.2.1 Inheritance of Extended Persistence Context	
	5.6.3	Persistence Context Propagation	121
		5.6.3.1 Requirements for Persistence Context Propagation	
	5.6.4	1	
		5.6.4.1 Container-managed Transaction-scoped Persistence Con	
	5 77 A	5.6.4.2 Container-managed Extended Persistence Context	
		ation-managed Persistence Contexts	
	5.7.1	Examples 5.7.1.1 Application-managed Persistence Context used in Statele Bean 125	
		5.7.1.2 Application-managed Persistence Context used in Statele Bean126	ess Session
		5.7.1.3 Application-managed Persistence Context used in Statef Bean127	ul Session
		5.7.1.4 Application-managed Persistence Context with Resource tion128	e Transac-
:	5.8 Require	ements on the Container	129
	5.8.1		
		Container Managed Persistence Contexts	
:		e Contracts between the Container and Persistence Provider	
		Container Responsibilities	
	5.9.2	Provider Responsibilities	131
•		g	
		ence Unit	
		ence Unit Packaging	
	6.2.1	persistence.xml file	
		6.2.1.1 name	
		6.2.1.2 transaction-type	
		6.2.1.3 description 6.2.1.4 provider	
		6.2.1.5 jta-data-source, non-jta-data-source	
		6.2.1.6 mapping-file, jar-file, class, exclude-unlisted-classes	
		6.2.1.7 properties	
		6.2.1.8 Examples	

Enterprise JavaBeans 3.0, Final Release

	6	5.2.2	Persistence Unit Scope	
	6.3 pe	rsister	nce.xml Schema	
Chapter 7	Container a	nd Pr	ovider Contracts for Deployment and Bootstrapping	147
	7.1 Ja	va EE	Deployment	147
		7.1.1	Responsibilities of the Container	147
	7	7.1.2	Responsibilities of the Persistence Provider	
		7.1.3	javax.persistence.spi.PersistenceProvider	
			7.1.3.1 Persistence Unit Properties	
			javax.persistence.spi.PersistenceUnitInfo Interface	
			pping in Java SE Environments	
		7.2.1	javax.persistence.Persistence Class	156
Chapter 8	Metadata A	nnota	tions	
1				
		•	c Annotations	
			ions for Queries	
			NamedQuery Annotation	
			NamedNativeQuery Annotation	
			Annotations for SQL Query Result Set Mappings	
			ces to EntityManager and EntityManagerFactory	
		8.4.1	PersistenceContext Annotation	
			PersistenceUnit Annotation	
Chapter 9	Metadata fo	or Obj	ect/Relational Mapping	163
	9.1 Ar	notat	ions for Object/Relational Mapping	
		9.1.1	Table Annotation	
	(9.1.2	SecondaryTable Annotation	
	ç	9.1.3	SecondaryTables Annotation	
	ç	9.1.4	UniqueConstraint Annotation	
	ç	9.1.5	Column Annotation	167
	9	9.1.6	JoinColumn Annotation	
	ç	9.1.7	JoinColumns Annotation	
	-		Id Annotation	
	-	9.1.9	GeneratedValue Annotation	
		1.10	AttributeOverride Annotation	
		1.11	AttributeOverrides Annotation	
		1.12	AssociationOverride Annotation	
		1.13 1.14	AssociationOverrides Annotation EmbeddedId Annotation	
		1.14	IdClass Annotation	
		1.15	Transient Annotation	
		1.10	Version Annotation	
		1.17	Basic Annotation	
		1.10	Lob Annotation	
		1.20	Temporal Annotation	
			L	

	9.1.21	Enumera	ated Annotation	181
	9.1.22	ManyTo	One Annotation	182
	9.1.23	OneToO	ne Annotation	183
	9.1.24	OneToM	Iany Annotation	184
	9.1.25	JoinTabl	e Annotation	186
	9.1.26	ManyTo	Many Annotation	187
	9.1.27	MapKey	Annotation	188
	9.1.28	OrderBy	Annotation	190
	9.1.29	Inheritar	nce Annotation	190
	9.1.30	Discrimi	inatorColumn Annotation	191
			inatorValue Annotation	
			KeyJoinColumn Annotation	
			KeyJoinColumns Annotation	
			able Annotation	
			ed Annotation	
			Superclass Annotation	
			eGenerator Annotation	
			nerator Annotation	
	-		Application of Annotations for Object/Relational Mapping	
			es of Simple Mappings	
	9.2.2	A More	Complex Example	204
Chapter 10	XML Descriptor.			209
	10.1 XML Ov	verriding	Rules	209
	10.1.1	persister	ce-unit-defaults Subelements	210
	1	0.1.1.1	schema	210
	1	0.1.1.2	catalog	210
	1	10.1.1.3	access	210
	1	0.1.1.4	cascade-persist	210
	1	0.1.1.5	entity-listeners	211
			belements of the entity-mappings element	
			package	
			schema	
	1	10.1.2.3	catalog	211
		10.1.2.4	access	
		10.1.2.5	sequence-generator	
			table-generator	
		10.1.2.7	named-query	
		10.1.2.8	named-native-query	
		10.1.2.9	sql-result-set-mapping	
).1.2.10	entity	
).1.2.11	mapped-superclass	
		0.1.2.12	embeddable	
		•	abelements and Attributes	
		10.1.3.1	metadata-complete	
		10.1.3.2	access	
		10.1.3.3	name	
	1	10.1.3.4	table	213

10.1.3.5	secondary-table 2	
10.1.3.6	primary-key-join-column2	
10.1.3.7	id-class	213
10.1.3.8	inheritance	214
10.1.3.9	discriminator-value 2	214
10.1.3.10	discriminator-column	214
10.1.3.11	sequence-generator	214
10.1.3.12	table-generator	214
10.1.3.13	attribute-override	214
10.1.3.14	association-override	214
10.1.3.15	named-query	215
10.1.3.16	named-native-query	
10.1.3.17	sql-result-set-mapping	
10.1.3.18	exclude-default-listeners	
10.1.3.19	exclude-superclass-listeners	
10.1.3.20	entity-listeners	
10.1.3.21	pre-persist, post-persist, pre-remove, post-remove, pre-upda	
	post-update, post-load215	,
10.1.3.22	id	216
10.1.3.23	embedded-id	216
10.1.3.24	basic	216
10.1.3.25	version	
10.1.3.26	many-to-one	216
10.1.3.27	one-to-many	
10.1.3.28	one-to-one	
10.1.3.29	many-to-many	
10.1.3.30	embedded	
10.1.3.31	transient	
	-superclass Subelements and Attributes	
10.1.4.1	metadata-complete	
10.1.4.2	access	
10.1.4.3	id-class	
10.1.4.4	exclude-default-listeners	
10.1.4.5	exclude-superclass-listeners	
10.1.4.6	entity-listeners	
10.1.4.7	pre-persist, post-persist, pre-remove, post-remove, pre-upda	
10.1.4.7	post-update, post-load217	uc,
10.1.4.8	id	217
10.1.4.9	embedded-id	
10.1.4.10	basic	
10.1.4.11	version	
10.1.4.12	many-to-one	-
10.1.4.13	one-to-many	
10.1.4.14	one-to-one	
10.1.4.14	many-to-many	
10.1.4.15	embedded	
10.1.4.17	transient	
	able Subelements and Attributes	
10.1.5 embedd 10.1.5.1		
	metadata-complete	
10.1.5.2	access	10

Enterprise JavaBeans 3.0, Final Release

	10.1.5.3 basic 10.1.5.4 transient 10.2 XML Schema	
Chapter 11	Related Documents	
Appendix A	 Revision History A.1 Early Draft 1 A.2 Early Draft 2 A.3 Changes Since EDR 2 A.4 Changes Since Public Draft A.5 Changes since Proposed Final Draft 	247 247 248 251

List of Tables

Table 1	Definition of the AND Operator	105
Table 2	Definition of the OR Operator	106
Table 3	Definition of the NOT Operator	106
Table 4	Table Annotation Elements	164
Table 5	SecondaryTable Annotation Elements	165
Table 6	UniqueConstraint Annotation Elements	166
Table 7	Column Annotation Elements	167
Table 8	JoinColumn Annotation Elements	170
Table 9	GeneratedValue Annotation Elements	172
Table 10	AttributeOverride Annotation Elements	173
Table 11	AssociationOverride Annotation Elements	175
Table 12	Basic Annotation Elements	179
Table 13	Temporal Annotation Elements	
Table 14	Enumerated Annotation Elements	181
Table 15	ManyToOne Annotation Elements	
Table 16	OneToOne Annotation Elements	183
Table 17	OneToMany Annotation Elements	
Table 18	JoinTable Annotation Elements	186
Table 19	Inheritance Annotation Elements	191
Table 20	DiscriminatorColumn Annotation Elements	192
Table 21	DiscriminatorValueAnnotation Elements	193
Table 22	PrimaryKeyJoinColumn Annotation Elements	194
Table 23	SequenceGenerator Annotation Elements	198
Table 24	TableGenerator Annotation Elements	199

Enterprise JavaBeans 3.0, Final Release

Chapter 1 Introduction

This document is the specification of the Java API for the management of persistence and object/relational mapping with Java EE and Java SE. The technical objective of this work is to provide an object/relational mapping facility for the Java application developer using a Java domain model to manage a relational database.

This persistence API—together with the query language and object/relational mapping metadata defined in this document—is required to be supported under Enterprise JavaBeans 3.0. It is also targeted at being used stand-alone with Java SE.

Leading experts throughout the entire Java community have come together to build this Java persistence standard. This work incorporates contributions from the Hibernate, TopLink, and JDO communities, as well as from the EJB community.

1.1 Expert Group

This work is being conducted as part of JSR-220 under the Java Community Process Program. This specification is the result of the collaborative work of the members of the JSR 220 Expert Group. These include the following present and former expert group members: Apache Software Foundation: Jeremy Boynes; BEA: Seth White; Borland: Jishnu Mitra, Rafay Khawaja; E.piphany: Karthik Kothandaraman; Fujitsu-Siemens: Anton Vorsamer; Google: Cedric Beust; IBM: Jim Knutson, Randy Schnier; IONA: Conrad O'Dea; Ironflare: Hani Suleiman; JBoss: Gavin King, Bill Burke, Marc Fleury; Macromedia: Hemant Khandelwal; Nokia: Vic Zaroukian; Novell: YongMin Chen; Oracle: Michael Keith, Debu Panda, Olivier Caudron; Pramati: Deepak Anupalli; SAP: Steve Winkler, Umit Yalcinalp; SAS Institute: Rob Saccoccio; SeeBeyond: Ugo Corda; SolarMetric: Patrick Linskey; Sun Microsystems: Linda DeMichiel, Mark Reinhold; Sybase: Evan Ireland; Tibco: Shivajee Samdarshi; Tmax Soft: Woo Jin Kim; Versant: David Tinker; Xcalia: Eric Samson, Matthew Adams; Reza Behforooz; Emmanuel Bernard; Wes Biggs; David Blevins; Scott Crawford; Geoff Hendrey; Oliver Ihns; Oliver Kamps; Richard Monson-Haefel; Dirk Reinshagen; Carl Rosenberger; Suneet Shah.

1.2 Document Conventions

The regular Times font is used for information that is prescriptive by this specification.

The italic Times font is used for paragraphs that contain descriptive information, such as notes describing typical use, or notes clarifying the text with prescriptive specification.

The Courier font is used for code examples.

The Helvetica font is used to specify the BNF of the Java Persistence query language.

This document is written in terms of the use of Java language metadata annotations to specify the semantics of persistent classes and their object/relational mapping. An XML descriptor (as specified in Chapter 10) may be used as an alternative to annotations or to augment or override annotations. The elements of this descriptor mirror the annotations and have the same semantics.

Entities

Chapter 2 Entities

An entity is a lightweight persistent domain object.

The primary programming artifact is the entity class. An entity class may make use of auxiliary classes that serve as helper classes or that are used to represent the state of the entity.

2.1 Requirements on the Entity Class

The entity class must be annotated with the Entity annotation or denoted in the XML descriptor as an entity.

The entity class must have a no-arg constructor. The entity class may have other constructors as well. The no-arg constructor must be public or protected.

The entity class must be a top-level class. An enum or interface should not be designated as an entity.

The entity class must not be final. No methods or persistent instance variables of the entity class may be final.

If an entity instance is to be passed by value as a detached object (e.g., through a remote interface), the entity class must implement the Serializable interface.

Entities support inheritance, polymorphic associations, and polymorphic queries.

Both abstract and concrete classes can be entities. Entities may extend non-entity classes as well as entity classes, and non-entity classes may extend entity classes.

The persistent state of an entity is represented by instance variables, which may correspond to Java-Beans properties. An instance variable may be directly accessed only from within the methods of the entity by the entity instance itself. Instance variables must not be accessed by clients of the entity. The state of the entity is available to clients only through the entity's accessor methods (getter/setter methods) or other business methods. Instance variables must be private, protected, or package visibility.

2.1.1 Persistent Fields and Properties

The persistent state of an entity is accessed by the persistence provider runtime^[1] either via JavaBeans style property accessors or via instance variables. A single access type (field or property access) applies to an entity hierarchy. When annotations are used, the placement of the mapping annotations on either the persistent fields or persistent properties of the entity class specifies the access type as being either field- or property-based access respectively.

- If the entity has field-based access, the persistence provider runtime accesses instance variables directly. All non-transient instance variables that are not annotated with the Transient annotation are persistent. When field-based access is used, the object/relational mapping annotations for the entity class annotate the instance variables.
- If the entity has property-based access, the persistence provider runtime accesses persistent state via the property accessor methods. All properties not annotated with the Transient annotation are persistent. The property accessor methods must be public or protected. When property-based access is used, the object/relational mapping annotations for the entity class annotate the getter property accessors^[2].
- Mapping annotations cannot be applied to fields or properties that are transient or Transient.
- The behavior is unspecified if mapping annotations are applied to both persistent fields and properties or if the XML descriptor specifies use of different access types within a class hierarchy.

It is required that the entity class follow the method signature conventions for JavaBeans read/write properties (as defined by the JavaBeans Introspector class) for persistent properties when persistent properties are used.

In this case, for every persistent property *property* of type T of the entity, there is a getter method, *get-Property*, and setter method *setProperty*. For boolean properties, *isProperty* is an alternative name for the getter method.^[3]

^[1] The term "persistence provider runtime" refers to the runtime environment of the persistence implementation. In Java EE environments, this may be the Java EE container or a third-party persistence provider implementation integrated with it.

^[2] These annotations must not be applied to the setter methods.

For single-valued persistent properties, these method signatures are:

- T getProperty()
- void setProperty(T t)

Collection-valued persistent fields and properties must be defined in terms of one of the following collection-valued interfaces regardless of whether the entity class otherwise adheres to the JavaBeans method conventions noted above and whether field or property-based access is used: java.util.Collection, java.util.Set, java.util.List^[4], java.util.Map.^[5]

For collection-valued persistent properties, type T must be one of these collection interface types in the method signatures above. Generic variants of these collection types may also be used (for example, Set<Order>).

In addition to returning and setting the persistent state of the instance, the property accessor methods may contain other business logic as well, for example, to perform validation. The persistence provider runtime executes this logic when property-based access is used.

Caution should be exercised in adding business logic to the accessor methods when property-based access is used. The order in which the persistence provider runtime calls these methods when loading or storing persistent state is not defined. Logic contained in such methods therefore cannot rely upon a specific invocation order.

If property-based access is used and lazy fetching is specified, portable applications should not directly access the entity state underlying the property methods of managed instances until after it has been fetched by the persistence provider.^[6]

Runtime exceptions thrown by property accessor methods cause the current transaction to be rolled back. Exceptions thrown by such methods when used by the persistence runtime to load or store persistent state cause the persistence runtime to rollback the current transaction and to throw a Persistence ceException that wraps the application exception.

Entity subclasses may override the property accessor methods. However, portable applications must not override the object/relational mapping metadata that applies to the persistent fields or properties of entity superclasses.

^[3] Specifically, if getX is the name of the getter method and setX is the name of the setter method, where X is a string, the name of the persistent property is defined by the result of java.beans.Introspector.decapitalize(X).

^[4] Portable applications should not expect the order of lists to be maintained across persistence contexts unless the OrderBy construct is used and the modifications to the list observe the specified ordering. The order is not otherwise persistent.

^[5] The implementation type may be used by the application to initialize fields or properties before the entity is made persistent; subsequent access must be through the interface type once the entity becomes managed (or detached).

^[6] Lazy fetching is a hint to the persistence provider and can be specified by means of the Basic, OneToOne, OneToMany, Many-ToOne, and ManyToMany annotations and their XML equivalents. See chapter 9.

The persistent fields or properties of an entity may be of the following types: Java primitive types; java.lang.String; other Java serializable types (including wrappers of the primitive types, java.math.BigInteger, java.math.BigDecimal, java.util.Date, java.util.Calendar^[7], java.sql.Date, java.sql.Time, java.sql.Timestamp, user-defined serializable types, byte[], Byte[], char[], and Character[]); enums; entity types and/or collections of entity types; and embeddable classes (see section 2.1.5).

Object/relational mapping metadata may be specified to customize the object-relational mapping, and the loading and storing of the entity state and relationships. See Chapter 9.

^[7] Note that an instance of Calendar must be fully initialized for the type that it is mapped to.

Entities

2.1.2 Example

```
@Entity
public class Customer implements Serializable {
  private Long id;
  private String name;
  private Address address;
  private Collection<Order> orders = new HashSet();
  private Set<PhoneNumber> phones = new HashSet();
  // No-arg constructor
  public Customer() {}
  @Id
 // property access is used
  public Long getId() {
 return id;
  }
  public void setId(Long id) {
 this.id = id;
  }
  public String getName() {
 return name;
  public void setName(String name) {
 this.name = name;
  }
  public Address getAddress() {
 return address;
  }
  public void setAddress(Address address) {
 this.address = address;
  }
@OneToMany
  public Collection<Order> getOrders() {
 return orders;
  }
  public void setOrders(Collection<Order> orders) {
 this.orders = orders;
  @ManyToMany
  public Set<PhoneNumber> getPhones() {
 return phones;
  }
  public void setPhones(Set<PhoneNumber> phones) {
 this.phones = phones;
  }
```

```
// Business method to add a phone number to the customer
public void addPhone(PhoneNumber phone) {
 this.getPhones().add(phone);
 // Update the phone entity instance to refer to this customer
 phone.addCustomer(this);
  }
}
```

<u>2.1.3</u> Entity Instance Creation

Entity instances are created by means of the new operation. An entity instance, when first created by new is not yet persistent. An instance becomes persistent by means of the EntityManager API. The lifecycle of entity instances is described in Section 3.2.

2.1.4 Primary Keys and Entity Identity

Every entity must have a primary key.

The primary key must be defined on the entity that is the root of the entity hierarchy or on a mapped superclass of the entity hierarchy. The primary key must be defined exactly once in an entity hierarchy.

A simple (i.e., non-composite) primary key must correspond to a single persistent field or property of the entity class. The Id annotation is used to denote a simple primary key. See section 9.1.8.

A composite primary key must correspond to either a single persistent field or property or to a set of such fields or properties as described below. A primary key class must be defined to represent a composite primary key. Composite primary keys typically arise when mapping from legacy databases when the database key is comprised of several columns. The EmbeddedId and IdClass annotations are used to denote composite primary keys. See sections 9.1.14 and 9.1.15.

The primary key (or field or property of a composite primary key) should be one of the following types: any Java primitive type; any primitive wrapper type; java.lang.String; java.util.Date; java.sql.Date. In general, however, approximate numeric types (e.g., floating point types) should never be used in primary keys. Entities whose primary keys use types other than these will not be portable. If generated primary keys are used, only integral types will be portable. If java.util.Date is used as a primary key field or property, the temporal type should be specified as DATE.

The access type (field- or property-based access) of a primary key class is determined by the access type of the entity for which it is the primary key.

The following rules apply for composite primary keys.

- The primary key class must be public and must have a public no-arg constructor.
- If property-based access is used, the properties of the primary key class must be public or protected.
- The primary key class must be serializable.

- The primary key class must define equals and hashCode methods. The semantics of value equality for these methods must be consistent with the database equality for the database types to which the key is mapped.
- A composite primary key must either be represented and mapped as an embeddable class (see Section 9.1.14, "EmbeddedId Annotation") or must be represented and mapped to multiple fields or properties of the entity class (see Section 9.1.15, "IdClass Annotation").
- If the composite primary key class is mapped to multiple fields or properties of the entity class, the names of primary key fields or properties in the primary key class and those of the entity class must correspond and their types must be the same.

The application must not change the value of the primary key^[8]. The behavior is undefined if this occurs.^[9]

2.1.5 Embeddable Classes

An entity may use other fine-grained classes to represent entity state. Instances of these classes, unlike entity instances themselves, do not have persistent identity. Instead, they exist only as embedded objects of the entity to which they belong. Such embedded objects belong strictly to their owning entity, and are not sharable across persistent entities. Attempting to share an embedded object across entities has undefined semantics. Because these objects have no persistent identity, they are typically mapped together with the entity instance to which they belong.^[10]

Embeddable classes must adhere to the requirements specified in Section 2.1 for entities with the exception that embeddable classes are not annotated as Entity. Embeddable classes must be annotated as Embeddable or denoted in the XML descriptor as such. The access type for an embedded object is determined by the access type of the entity in which it is embedded. Support for only one level of embedding is required by this specification.

Additional requirements on embeddable classes are described in section 9.1.34.

2.1.6 Mapping Defaults for Non-Relationship Fields or Properties

If a persistent field or property other than a relationship property is not annotated with one of the mapping annotations defined in Chapter 9 (or equivalent mapping information is not specified in the XML descriptor), the following default mapping rules are applied in order:

• If the type is a class that is annotated with the Embeddable annotation, it is mapped in the same way as if the field or property were annotated with the Embedded annotation. See Sections 9.1.34 and 9.1.35.

^[8] This includes not changing the value of a mutable type that is primary key or element of a composite primary key.

^[9] The implementation may, but is not required to, throw an exception. Portable applications must not rely on any such specific behavior.

^[10] Support for collections of embedded objects and for the polymorphism and inheritance of embeddable classes will be required in a future release of this specification.

• If the type of the field or property is one of the following, it is mapped in the same way as it would if it were annotated as Basic: Java primitive types, wrappers of the primitive types, java.lang.String, java.math.BigInteger, java.math.BigDecimal, java.util.Date, java.util.Calendar, java.sql.Date, java.sql.Time, java.sql.Timestamp, byte[], Byte[], char[], Character[], enums, any other type that implements Serializable. See Sections 9.1.18 through 9.1.21.

It is an error if no annotation is present and none of the above rules apply.

2.1.7 Entity Relationships

Relationships among entities may be one-to-one, one-to-many, many-to-one, or many-to-many. Relationships are polymorphic.

If there is an association between two entities, one of the following relationship modeling annotations must be applied to the corresponding persistent property or instance variable of the referencing entity: OneToOne, OneToMany, ManyToOne, ManyToMany. For associations that do not specify the target type (e.g., where Java generic types are not used for collections), it is necessary to specify the entity that is the target of the relationship.

These annotations mirror common practice in relational database schema modeling. The use of the relationship modeling annotations allows the object/relationship mapping of associations to the relational database schema to be fully defaulted, to provide an ease-of-development facility. This is described in Section 2.1.8, "Relationship Mapping Defaults".

Relationships may be bidirectional or unidirectional. A bidirectional relationship has both an owning side and an inverse side. A unidirectional relationship has only an owning side. The owning side of a relationship determines the updates to the relationship in the database, as described in section 3.2.3.

The following rules apply to bidirectional relationships:

- The inverse side of a bidirectional relationship must refer to its owning side by use of the mappedBy element of the OneToOne, OneToMany, or ManyToMany annotation. The mappedBy element designates the property or field in the entity that is the owner of the relationship.
- The many side of one-to-many / many-to-one bidirectional relationships must be the owning side, hence the mappedBy element cannot be specified on the ManyToOne annotation.
- For one-to-one bidirectional relationships, the owning side corresponds to the side that contains the corresponding foreign key.
- For many-to-many bidirectional relationships either side may be the owning side.

The relationship modeling annotation constrains the use of the cascade=REMOVE specification. The cascade=REMOVE specification should only be applied to associations that are specified as One-ToOne or OneToMany. Applications that apply cascade=REMOVE to other associations are not portable.

Additional mapping annotations (e.g., column and table mapping annotations) may be specified to override or further refine the default mappings described in Section 2.1.8. For example, a foreign key mapping may be used for a unidirectional one-to-many mapping. Such schema-level mapping annotations must be specified on the owning side of the relationship. Any such overriding must be consistent with the relationship modeling annotation that is specified. For example, if a many-to-one relationship mapping is specified, it is not permitted to specify a unique key constraint on the foreign key for the relationship.

The persistence provider handles the object-relational mapping of the relationships, including their loading and storing to the database as specified in the metadata of the entity class, and the referential integrity of the relationships as specified in the database (e.g., by foreign key constraints).

Note that it is the application that bears responsibility for maintaining the consistency of runtime relationships—for example, for insuring that the "one" and the "many" sides of a bidirectional relationship are consistent with one another when the application updates the relationship at runtime.

If there are no associated entities for a multi-valued relationship of an entity fetched from the database, the persistence provider is responsible for returning an empty collection as the value of the relationship.

2.1.8 Relationship Mapping Defaults

This section defines the mapping defaults that apply to the use of the OneToOne, OneToMany, ManyToOne, and ManyToMany relationship modeling annotations. The same mapping defaults apply when the XML descriptor is used to denote the relationship cardinalities.

2.1.8.1 Bidirectional OneToOne Relationships

Assuming that:

Entity A references a single instance of Entity B.

Entity B references a single instance of Entity A.

Entity A is specified as the owner of the relationship.

The following mapping defaults apply:

Entity A is mapped to a table named A.

Entity B is mapped to a table named B.

Table A contains a foreign key to table B. The foreign key column name is formed as the concatenation of the following: the name of the relationship property or field of entity A; "_"; the name of the primary key column in table B. The foreign key column has the same type as the primary key of table B and there is a unique key constraint on it.

Example:

```
@Entity
public class Employee {
 private Cubicle assignedCubicle;
 @OneToOne
 public Cubicle getAssignedCubicle() {
 return assignedCubicle;
 public void setAssignedCubicle(Cubicle cubicle) {
 this.assignedCubicle = cubicle;
}
@Entity
public class Cubicle {
 private Employee residentEmployee;
 @OneToOne(mappedBy="assignedCubicle")
 public Employee getResidentEmployee() {
 return residentEmployee;
 public void setResidentEmployee(Employee employee) {
 this.residentEmployee = employee;
 }
}
```

In this example:

Entity Employee references a single instance of Entity Cubicle. Entity Cubicle references a single instance of Entity Employee. Entity Employee is the owner of the relationship.

The following mapping defaults apply:

Entity Employee is mapped to a table named EMPLOYEE.

Entity Cubicle is mapped to a table named CUBICLE.

Table EMPLOYEE contains a foreign key to table CUBICLE. The foreign key column is named ASSIGNEDCUBICLE_<PK of CUBICLE>, where <PK of CUBICLE> denotes the name of the primary key column of table CUBICLE. The foreign key column has the same type as the primary key of CUBICLE, and there is a unique key constraint on it.

2.1.8.2 Bidirectional ManyToOne / OneToMany Relationships

Assuming that:

Entity A references a single instance of Entity B. Entity B references a collection of Entity A.

Entity A must be the owner of the relationship.

Entities

The following mapping defaults apply:

Entity A is mapped to a table named A.

Entity B is mapped to a table named B.

Table A contains a foreign key to table B. The foreign key column name is formed as the concatenation of the following: the name of the relationship property or field of entity A; "_"; the name of the primary key column in table B. The foreign key column has the same type as the primary key of table B.

Example:

```
@Entity
public class Employee {
 private Department department;
 @ManyToOne
 public Department getDepartment() {
 return department;
 public void setDepartment(Department department) {
 this.department = department;
 }
  . . .
}
@Entity
public class Department {
 private Collection<Employee> employees = new HashSet();
 @OneToMany(mappedBy="department")
 public Collection<Employee> getEmployees() {
 return employees;
 }
 public void setEmployees(Collection<Employee> employees) {
 this.employees = employees;
 }
  . . .
}
```

In this example:

Entity Employee references a single instance of Entity Department. Entity Department references a collection of Entity Employee. Entity Employee is the owner of the relationship.

The following mapping defaults apply:

Entity Employee is mapped to a table named EMPLOYEE. Entity Department is mapped to a table named DEPARTMENT.

Table EMPLOYEE contains a foreign key to table DEPARTMENT. The foreign key column is named DEPARTMENT_<PK of DEPARTMENT>, where <PK of DEPARTMENT> denotes the name of the primary key column of table DEPARTMENT. The foreign key column has the same type as the primary key of DEPARTMENT.

2.1.8.3 Unidirectional Single-Valued Relationships

Assuming that:

Entity A references a single instance of Entity B.

Entity B does not reference Entity A.

A unidirectional relationship has only an owning side, which in this case must be Entity A.

The unidirectional single-valued relationship modeling case can be specified as either a unidirectional OneToOne or as a unidirectional ManyToOne relationship.

2.1.8.3.1 Unidirectional OneToOne Relationships

The following mapping defaults apply:

Entity A is mapped to a table named A.

Entity B is mapped to a table named B.

Table A contains a foreign key to table B. The foreign key column name is formed as the concatenation of the following: the name of the relationship property or field of entity A; "_"; the name of the primary key column in table B. The foreign key column has the same type as the primary key of table B and there is a unique key constraint on it.

Example:

```
@Entity
public class Employee {
 private TravelProfile profile;
 @OneToOne
 public TravelProfile getProfile() {
 return profile;
 }
 public void setProfile(TravelProfile profile) {
 this.profile = profile;
 }
 ...
}
@Entity
public class TravelProfile {
 ...
}
```

In this example:

Entity Employee references a single instance of Entity TravelProfile.

Entity TravelProfile does not reference Entity Employee. Entity Employee is the owner of the relationship.

The following mapping defaults apply:

Entity Employee is mapped to a table named EMPLOYEE.

Entity TravelProfile is mapped to a table named TRAVELPROFILE.

Table EMPLOYEE contains a foreign key to table TRAVELPROFILE. The foreign key column is named PROFILE_<PK of TRAVELPROFILE>, where <PK of TRAVELPROFILE> denotes the name of the primary key column of table TRAVELPROFILE. The foreign key column has the same type as the primary key of TRAVELPROFILE, and there is a unique key constraint on it.

2.1.8.3.2 Unidirectional ManyToOne Relationships

The following mapping defaults apply:

Entity A is mapped to a table named A.

Entity B is mapped to a table named B.

Table A contains a foreign key to table B. The foreign key column name is formed as the concatenation of the following: the name of the relationship property or field of entity A; "_"; the name of the primary key column in table B. The foreign key column has the same type as the primary key of table B.

Example:

```
@Entity
public class Employee {
 private Address address;

 @ManyToOne
 public Address getAddress() {
 return address;
 }
 public void setAddress(Address address) {
 this.address = address;
 }
 ...
}
@Entity
public class Address {
 ...
}
```

In this example:

Entity Employee references a single instance of Entity Address. Entity Address does not reference Entity Employee. Entity Employee is the owner of the relationship.

The following mapping defaults apply:

Entity Employee is mapped to a table named EMPLOYEE.

Entity Address is mapped to a table named ADDRESS.

Table EMPLOYEE contains a foreign key to table ADDRESS. The foreign key column is named ADDRESS_<PK of ADDRESS>, where <PK of ADDRESS> denotes the name of the primary key column of table ADDRESS. The foreign key column has the same type as the primary key of ADDRESS.

2.1.8.4 Bidirectional ManyToMany Relationships

Assuming that:

Entity A references a collection of Entity B.

Entity B references a collection of Entity A.

Entity A is the owner of the relationship.

The following mapping defaults apply:

Entity A is mapped to a table named A.

Entity B is mapped to a table named B.

There is a join table that is named A_B (owner name first). This join table has two foreign key columns. One foreign key column refers to table A and has the same type as the primary key of table A. The name of this foreign key column is formed as the concatenation of the following: the name of the relationship property or field of entity B; "_"; the name of the primary key column in table A. The other foreign key column refers to table B and has the same type as the primary key of table B. The name of this foreign key column is formed as the concatenation of the following: the name of the relationship property or field of entity A; "_"; the name of the primary key column is formed as the concatenation of the following: the name of the relationship property or field of entity A; "_"; the name of the primary key column in table B.

Example:

```
@Entity
public class Project {
 private Collection<Employee> employees;
 @ManyToMany
 public Collection<Employee> getEmployees() {
 return employees;
 public void setEmployees(Collection<Employee> employees) {
 this.employees = employees;
 }
 . .
}
@Entity
public class Employee {
 private Collection < Project > projects;
 @ManyToMany(mappedBy="employees")
 public Collection<Project> getProjects() {
 return projects;
 public void setProjects(Collection<Project> projects) {
 this.projects = projects;
 }
}
```

In this example:

Entity Project references a collection of Entity Employee. Entity Employee references a collection of Entity Project. Entity Project is the owner of the relationship.

The following mapping defaults apply:

Entity Project is mapped to a table named PROJECT.

Entity Employee is mapped to a table named EMPLOYEE.

There is a join table that is named PROJECT_EMPLOYEE (owner name first). This join table has two foreign key columns. One foreign key column refers to table PROJECT and has the same type as the primary key of PROJECT. The name of this foreign key column is PROJECTS_<PK of PROJECT>, where <PK of PROJECT> denotes the name of the primary key column of table PROJECT. The other foreign key column refers to table EMPLOYEE and has the same type as the primary key of EMPLOYEE. The name of this foreign key column is EMPLOYEES_<PK of EMPLOYEE>, where <PK of EMPLOYEE> denotes the name of the primary key column of table EMPLOYEE>.

2.1.8.5 Unidirectional Multi-Valued Relationships

Assuming that:

Entity A references a collection of Entity B. Entity B does not reference Entity A.

A unidirectional relationship has only an owning side, which in this case must be Entity A.

The unidirectional multi-valued relationship modeling case can be specified as either a unidirectional OneToMany or as a unidirectional ManyToMany relationship.

2.1.8.5.1 Unidirectional OneToMany Relationships

The following mapping defaults apply:

Entity A is mapped to a table named A.

Entity B is mapped to a table named B.

There is a join table that is named A_B (owner name first). This join table has two foreign key columns. One foreign key column refers to table A and has the same type as the primary key of table A. The name of this foreign key column is formed as the concatenation of the following: the name of entity A; "_"; the name of the primary key column in table A. The other foreign key column refers to table B and has the same type as the primary key of table B and there is a unique key constraint on it. The name of this foreign key column is formed as the concatenation of the following: the name of the relationship property or field of entity A; "_"; the name of the primary key column in table B.

Example:

```
@Entity
public class Employee {
 private Collection<AnnualReview> annualReviews;
 @OneToMany
 public Collection<AnnualReview> getAnnualReviews() {
 return annualReviews;
 }
 public void setAnnualReviews(Collection<AnnualReview> annualRe-
views) {
 this.annualReviews = annualReviews;
 }
}
@Entity
public class AnnualReview {
 . . .
}
```

In this example:

Entity Employee references a collection of Entity AnnualReview. Entity AnnualReview does not reference Entity Employee. Entity Employee is the owner of the relationship.

The following mapping defaults apply:

Entity Employee is mapped to a table named EMPLOYEE.

Entity AnnualReview is mapped to a table named ANNUALREVIEW.

There is a join table that is named EMPLOYEE_ANNUALREVIEW (owner name first). This join table has two foreign key columns. One foreign key column refers to table EMPLOYEE and has the same type as the primary key of EMPLOYEE. This foreign key column is named EMPLOYEE_<PK of EMPLOYEE>, where <PK of EMPLOYEE> denotes the name of the primary key column of table EMPLOYEE. The other foreign key column refers to table ANNUAL-REVIEW and has the same type as the primary key of ANNUALREVIEW. This foreign key column is named ANNUALREVIEWS_<PK of ANNUALREVIEW>, where <PK of ANNU-ALREVIEW> denotes the name of the primary key column of table ANNUALREVIEW. There is a unique key constraint on the foreign key that refers to table ANNUALREVIEW.

2.1.8.5.2 Unidirectional ManyToMany Relationships

The following mapping defaults apply:

Entity A is mapped to a table named A.

Entity B is mapped to a table named B.

There is a join table that is named A_B (owner name first). This join table has two foreign key columns. One foreign key column refers to table A and has the same type as the primary key of table A. The name of this foreign key column is formed as the concatenation of the following: the name of entity A; "_"; the name of the primary key column in table A. The other foreign key column refers to table B and has the same type as the primary key of table B. The name of this foreign key column is formed as the concatenation of the following: the name of the same type as the primary key of table B. The name of this foreign key column is formed as the concatenation of the following: the name of the relationship property or field of entity A; "_"; the name of the primary key column in table B.

Example:

```
@Entity
public class Employee {
 private Collection<Patent> patents;
 @ManyToMany
 public Collection<Patent> getPatents() {
 return patents;
 }
 public void setPatents(Collection<Patent> patents) {
 this.patents = patents;
 }
 ...
}
@Entity
public class Patent {
 ...
}
```

In this example:

Entity Employee references a collection of Entity Patent. Entity Patent does not reference Entity Employee. Entity Employee is the owner of the relationship.

The following mapping defaults apply:

Entity Employee is mapped to a table named EMPLOYEE.

Entity Patent is mapped to a table named PATENT.

There is a join table that is named EMPLOYEE_PATENT (owner name first). This join table has two foreign key columns. One foreign key column refers to table EMPLOYEE and has the same type as the primary key of EMPLOYEE. This foreign key column is named EMPLOYEE_<PK of EMPLOYEE>, where <PK of EMPLOYEE> denotes the name of the primary key column of table EMPLOYEE. The other foreign key column refers to table PATENT and has the same type as the primary key of PATENT. This foreign key column is named PATENTS_<PK of PATENT>, where <PK of PATENT> denotes the name of the primary key column of table PATENT>.

2.1.9 Inheritance

An entity may inherit from another entity class. Entities support inheritance, polymorphic associations, and polymorphic queries.

Both abstract and concrete classes can be entities. Both abstract and concrete classes can be annotated with the Entity annotation, mapped as entities, and queried for as entities.

Entities can extend non-entity classes and non-entity classes can extend entity classes.

These concepts are described further in the following sections.

2.1.9.1 Abstract Entity Classes

An abstract class can be specified as an entity. An abstract entity differs from a concrete entity only in that it cannot be directly instantiated. An abstract entity is mapped as an entity and can be the target of queries (which will operate over and/or retrieve instances of its concrete subclasses).

An abstract entity class is annotated with the Entity annotation or denoted in the XML descriptor as an entity.

The following example shows the use of an abstract entity class in the entity inheritance hierarchy.

Example: Abstract class as an Entity

```
@Entity
@Table(name="EMP")
@Inheritance(strategy=JOINED)
public abstract class Employee {
 @Id protected Integer empId;
 @Version protected Integer version;
 @ManyToOne protected Address address;
 . . .
}
@Entity
@Table(name="FT_EMP")
@DiscriminatorValue("FT")
@PrimaryKeyJoinColumn(name="FT_EMPID")
public class FullTimeEmployee extends Employee {
 // Inherit empId, but mapped in this class to FT_EMP.FT_EMPID
 // Inherit version mapped to EMP.VERSION
 // Inherit address mapped to EMP.ADDRESS fk
 // Defaults to FT_EMP.SALARY
 protected Integer salary;
 . . .
}
@Entity
@Table(name="PT_EMP")
@DiscriminatorValue("PT")
// PK field is PT_EMP.EMPID due to PrimaryKeyJoinColumn default
public class PartTimeEmployee extends Employee {
 protected Float hourlyWage;
 . . .
}
```

2.1.9.2 Mapped Superclasses

An entity may inherit from a superclass that provides persistent entity state and mapping information, but which is not itself an entity. Typically, the purpose of such a mapped superclass is to define state and mapping information that is common to multiple entity classes.

A mapped superclass, unlike an entity, is not queryable and cannot be passed as an argument to EntityManager or Query operations. A mapped superclass cannot be the target of a persistent relationship.

Both abstract and concrete classes may be specified as mapped superclasses. The MappedSuperclass annotation (or mapped-superclass XML descriptor element) is used to designate a mapped superclass.

A class designated as MappedSuperclass has no separate table defined for it. Its mapping information is applied to the entities that inherit from it.

A class designated as MappedSuperclass can be mapped in the same way as an entity except that the mappings will apply only to its subclasses since no table exists for the mapped superclass itself. When applied to the subclasses, the inherited mappings will apply in the context of the subclass tables. Mapping information can be overridden in such subclasses by using the AttributeOverride and AssociationOverride annotations or corresponding XML elements.

All other entity mapping defaults apply equally to a class designated as MappedSuperclass.

The following example illustrates the definition of a concrete class as a mapped superclass.
Example: Concrete class as a mapped superclass

```
@MappedSuperclass
public class Employee {
 @Id protected Integer empId;
 @Version protected Integer version;
 @ManyToOne @JoinColumn(name="ADDR")
 protected Address address;
 public Integer getEmpId() { ... }
 public void setEmpId(Integer id) { ... }
 public Address getAddress() { ... }
 public void setAddress(Address addr) { ... }
}
// Default table is FTEMPLOYEE table
@Entity
public class FTEmployee extends Employee {
 // Inherited empId field mapped to FTEMPLOYEE.EMPID
 // Inherited version field mapped to FTEMPLOYEE.VERSION
 // Inherited address field mapped to FTEMPLOYEE.ADDR fk
 // Defaults to FTEMPLOYEE.SALARY
 protected Integer salary;
 public FTEmployee() {}
 public Integer getSalary() { ... }
 public void setSalary(Integer salary) { ... }
}
@Entity @Table(name="PT_EMP")
@AssociationOverride(name="address",
 joincolumns=@JoinColumn(name="ADDR_ID"))
public class PartTimeEmployee extends Employee {
 // Inherited empId field mapped to PT EMP.EMPID
 // Inherited version field mapped to PT_EMP.VERSION
 // address field mapping overridden to PT_EMP.ADDR_ID fk
 @Column(name="WAGE")
 protected Float hourlyWage;
 public PartTimeEmployee() {}
 public Float getHourlyWage() { ... }
 public void setHourlyWage(Float wage) { ... }
}
```

2.1.9.3 Non-Entity Classes in the Entity Inheritance Hierarchy

An entity can have a non-entity superclass, which may be either a concrete or abstract class.^[11]

^[11] The superclass may not be an embeddable class or id class.

The non-entity superclass serves for inheritance of behavior only. The state of a non-entity superclass is not persistent. Any state inherited from non-entity superclasses is non-persistent in an inheriting entity class. This non-persistent state is not managed by the EntityManager^[12]. Any annotations on such superclasses are ignored.

Non-entity classes cannot be passed as arguments to methods of the EntityManager or Query interfaces and cannot bear mapping information.

The following example illustrates the use of a non-entity class as a superclass of an entity.

Example: Non-entity superclass

```
public class Cart {
 // This state is transient
 Integer operationCount;
 public Cart() { operationCount = 0; }
 public Integer getOperationCount() { return operationCount; }
 public void incrementOperationCount() { operationCount++; }
}
@Entity
public class ShoppingCart extends Cart {
 Collection<Item> items = new Vector<Item>();
 public ShoppingCart() { super(); }
 . . .
 @OneToMany
 public Collection<Item> getItems() { return items; }
 public void addItem(Item item) {
 items.add(item);
 incrementOperationCount();
 }
}
```

2.1.10 Inheritance Mapping Strategies

The mapping of class hierarchies is specified through metadata.

There are three basic strategies that are used when mapping a class or class hierarchy to a relational database:

- a single table per class hierarchy
- a table per concrete entity class

^[12] If a transaction-scoped persistence context is used, it is not required to be retained across transactions.

• a strategy in which fields that are specific to a subclass are mapped to a separate table than the fields that are common to the parent class, and a join is performed to instantiate the subclass.

An implementation is required to support the single table per class hierarchy inheritance mapping strategy and the joined subclass strategy.

Support for the table per concrete class inheritance mapping strategy is optional in this release.

Support for the combination of inheritance strategies within a single entity inheritance hierarchy is not required by this specification.

2.1.10.1 Single Table per Class Hierarchy Strategy

In this strategy, all the classes in a hierarchy are mapped to a single table. The table has a column that serves as a "discriminator column", that is, a column whose value identifies the specific subclass to which the instance that is represented by the row belongs.

This mapping strategy provides good support for polymorphic relationships between entities and for queries that range over the class hierarchy.

It has the drawback, however, that it requires that the columns that correspond to state specific to the subclasses be nullable.

2.1.10.2 Table per Concrete Class Strategy

In this mapping strategy, each class is mapped to a separate table. All properties of the class, including inherited properties, are mapped to columns of the table for the class.

This strategy has the following drawbacks:

- It provides poor support for polymorphic relationships.
- It typically requires that SQL UNION queries (or a separate SQL query per subclass) be issued for queries that are intended to range over the class hierarchy.

2.1.10.3 Joined Subclass Strategy

In the joined subclass strategy, the root of the class hierarchy is represented by a single table. Each subclass is represented by a separate table that contains those fields that are specific to the subclass (not inherited from its superclass), as well as the column(s) that represent its primary key. The primary key column(s) of the subclass table serves as a foreign key to the primary key of the superclass table.

This strategy provides support for polymorphic relationships between entities.

It has the drawback that it requires that one or more join operations be performed to instantiate instances of a subclass. In deep class hierarchies, this may lead to unacceptable performance. Queries that range over the class hierarchy likewise require joins.

Chapter 3 Entity Operations

This chapter describes the use of the EntityManager API to manage the entity instance lifecycle and the use of the Query API to retrieve and query entities and their persistent state.

3.1 EntityManager

An EntityManager instance is associated with a persistence context. A persistence context is a set of entity instances in which for any persistent entity identity there is a unique entity instance. Within the persistence context, the entity instances and their lifecycle are managed. The EntityManager interface defines the methods that are used to interact with the persistence context. The EntityManager API is used to create and remove persistent entity instances, to find entities by their primary key, and to query over entities.

The set of entities that can be managed by a given EntityManager instance is defined by a persistence unit. A persistence unit defines the set of all classes that are related or grouped by the application, and which must be colocated in their mapping to a single database.

Section 3.1 defines the EntityManager interface. The entity instance lifecycle is described in Section 3.2. The relationships between entity managers and persistence contexts are described in section 3.3 and in further detail in Chapter 5. Section 3.5 describes entity listeners and lifecycle callback methods for entities. The Query interface is described in section 3.6. The definition of persistence units is described in chapter 6.

3.1.1 EntityManager Interface

```
package javax.persistence;
/**
 * Interface used to interact with the persistence context.
 * /
public interface EntityManager {
 /**
 * Make an instance managed and persistent.
 * @param entity
 * @throws EntityExistsException if the entity already exists.
 * (The EntityExistsException may be thrown when the persist
 * operation is invoked, or the EntityExistsException or
 * another PersistenceException may be thrown at flush or
 * commit time.)
 * @throws IllegalArgumentException if not an entity
 * @throws TransactionRequiredException if invoked on a
 * container-managed entity manager of type
 * PersistenceContextType.TRANSACTION and there is
 * no transaction.
 *
 public void persist(Object entity);
 /**
 * Merge the state of the given entity into the
 * current persistence context.
 * @param entity
 * @return the instance that the state was merged to
 * @throws IllegalArgumentException if instance is not an
 entity or is a removed entity
 * @throws TransactionRequiredException if invoked on a
 * container-managed entity manager of type
 * PersistenceContextType.TRANSACTION and there is
 * no transaction.
 * /
 public <T> T merge(T entity);
 /**
 * Remove the entity instance.
 * @param entity
 * @throws IllegalArgumentException if not an entity
 or if a detached entity
 * @throws TransactionRequiredException if invoked on a
 * container-managed entity manager of type
 * PersistenceContextType.TRANSACTION and there is
 * no transaction.
 * /
 public void remove(Object entity);
 * Find by primary key.
 * @param entityClass
 * @param primaryKey
 * @return the found entity instance or null
 if the entity does not exist
 * @throws IllegalArgumentException if the first argument does
 not denote an entity type or the second
```

```
EntityManager
```

argument is not a valid type for that entity's primary key * / public <T> T find(Class<T> entityClass, Object primaryKey); /** * Get an instance, whose state may be lazily fetched. * If the requested instance does not exist in the database, * the EntityNotFoundException is thrown when the instance * state is first accessed. (The persistence provider runtime is * permitted to throw the EntityNotFoundException when * getReference is called.) * The application should not expect that the instance state will * be available upon detachment, unless it was accessed by the * application while the entity manager was open. @param entityClass * @param primaryKey * @return the found entity instance * @throws IllegalArgumentException if the first argument does not denote an entity type or the second argument is not a valid type for that * entity's primary key * @throws EntityNotFoundException if the entity state cannot be accessed public <T> T getReference(Class<T> entityClass, Object primaryKey); /** * Synchronize the persistence context to the * underlying database. * @throws TransactionRequiredException if there is no transaction * @throws PersistenceException if the flush fails * / public void flush(); / * * * Set the flush mode that applies to all objects contained * in the persistence context. * @param flushMode * / public void setFlushMode(FlushModeType flushMode); /** * Get the flush mode that applies to all objects contained * in the persistence context. * @return flushMode * / public FlushModeType getFlushMode(); / * * * Set the lock mode for an entity object contained * in the persistence context. * @param entity * @param lockMode * @throws PersistenceException if an unsupported lock call is made

Entity Operations

* @throws IllegalArgumentException if the instance is not an entity or is a detached entity * @throws TransactionRequiredException if there is no transaction * / public void lock(Object entity, LockModeType lockMode); /** * Refresh the state of the instance from the database, * overwriting changes made to the entity, if any. * @param entity * @throws IllegalArgumentException if not an entity or entity is not managed * @throws TransactionRequiredException if invoked on a * container-managed entity manager of type * PersistenceContextType.TRANSACTION and there is * no transaction. * @throws EntityNotFoundException if the entity no longer exists in the database * / public void refresh(Object entity); /** * Clear the persistence context, causing all managed * entities to become detached. Changes made to entities that * have not been flushed to the database will not be persisted. * / public void clear(); /** * Check if the instance belongs to the current persistence * context. * @param entity * @return * @throws IllegalArgumentException if not an entity * / public boolean contains(Object entity); /** * Create an instance of Query for executing a * Java Persistence query language statement. * @param qlString a Java Persistence query string * @return the new query instance * @throws IllegalArgumentException if query string is not valid * , public Query createQuery(String qlString); /** * Create an instance of Query for executing a * named query (in the Java Persistence query language * or in native SQL). * @param name the name of a query defined in metadata * @return the new query instance * @throws IllegalArgumentException if a query has not been defined with the given name * / public Query createNamedQuery(String name);

/** * Create an instance of Query for executing * a native SQL statement, e.g., for update or delete. * @param sqlString a native SQL query string * @return the new query instance * / public Query createNativeQuery(String sqlString); /** * Create an instance of Query for executing * a native SQL query. * @param sqlString a native SQL query string * @param resultClass the class of the resulting instance(s) * @return the new query instance * / public Query createNativeQuery(String sqlString, Class result-Class); /** * Create an instance of Query for executing * a native SQL query. * @param sqlString a native SQL query string * @param resultSetMapping the name of the result set mapping * @return the new query instance * / public Query createNativeQuery(String sqlString, String result-SetMapping); /** * Indicate to the EntityManager that a JTA transaction is * active. This method should be called on a JTA application * managed EntityManager that was created outside the scope * of the active transaction to associate it with the current * JTA transaction. * @throws TransactionRequiredException if there is * no transaction. * / public void joinTransaction(); /** * Return the underlying provider object for the EntityManager, * if available. The result of this method is implementation * specific. * / public Object getDelegate(); /** * Close an application-managed EntityManager. * After the close method has been invoked, all methods * on the EntityManager instance and any Query objects obtained * from it will throw the IllegalStateException except * for getTransaction and isOpen (which will return false). * If this method is called when the EntityManager is * associated with an active transaction, the persistence * context remains managed until the transaction completes. * @throws IllegalStateException if the EntityManager * is container-managed. * /

```
public void close();
```

}

EntityManager

```
/**
 * Determine whether the EntityManager is open.
 * @return true until the EntityManager has been closed.
 */
public boolean isOpen();
/**
 * Return the resource-level transaction object.
 * The EntityTransaction instance may be used serially to
 * begin and commit multiple transactions.
 * @return EntityTransaction instance
 * @throws IllegalStateException if invoked on a JTA
 * EntityManager.
 */
public EntityTransaction getTransaction();
```

The persist, merge, remove, and refresh methods must be invoked within a transaction context when an entity manager with a transaction-scoped persistence context is used. If there is no transaction context, the javax.persistence.TransactionRequiredException is thrown.

The find and getReference methods are not required to be invoked within a transaction context. If an entity manager with transaction-scoped persistence context is in use, the resulting entities will be detached; if an entity manager with an extended persistence context is used, they will be managed. See section 3.3 for entity manager use outside a transaction.

The Query and EntityTransaction objects obtained from an entity manager are valid while that entity manager is open.

If the argument to the createQuery method is not a valid Java Persistence query string, the IllegalArgumentException may be thrown or the query execution will fail. If a native query is not a valid query for the database in use or if the result set specification is incompatible with the result of the query, the query execution will fail and a PersistenceException will be thrown when the query is executed. The PersistenceException should wrap the underlying database exception when possible.

Runtime exceptions thrown by the methods of the EntityManager interface will cause the current transaction to be rolled back.

The methods close, isOpen, joinTransaction, and getTransaction are used to manage application-managed entity managers and their lifecycle. See Section 5.2.2, "Obtaining an Application-managed Entity Manager".

3.1.2 Example of Use of EntityManager API

```
@Stateless public class OrderEntryBean implements OrderEntry {
 @PersistenceContext EntityManager em;
 public void enterOrder(int custID, Order newOrder) {
 Customer cust = em.find(Customer.class, custID);
 cust.getOrders().add(newOrder);
 newOrder.setCustomer(cust);
 }
}
```

3.2 Entity Instance's Life Cycle

This section describes the EntityManager operations for managing an entity instance's lifecycle. An entity instance may be characterized as being new, managed, detached, or removed.

- A new entity instance has no persistent identity, and is not yet associated with a persistence context.
- A managed entity instance is an instance with a persistent identity that is currently associated with a persistence context.
- A detached entity instance is an instance with a persistent identity that is not (or no longer) associated with a persistence context.
- A removed entity instance is an instance with a persistent identity, associated with a persistence context, that is scheduled for removal from the database.

The following subsections describe the effect of lifecycle operations upon entities. Use of the cascade annotation element may be used to propagate the effect of an operation to associated entities. The cascade functionality is most typically used in parent-child relationships.

3.2.1 Persisting an Entity Instance

A new entity instance becomes both managed and persistent by invoking the persist method on it or by cascading the persist operation.

The semantics of the persist operation, applied to an entity X are as follows:

- If X is a new entity, it becomes managed. The entity X will be entered into the database at or before transaction commit or as a result of the flush operation.
- If X is a preexisting managed entity, it is ignored by the persist operation. However, the persist operation is cascaded to entities referenced by X, if the relationships from X to these other entities is annotated with the cascade=PERSIST or cascade=ALL annotation element value or specified with the equivalent XML descriptor element.

- If X is a removed entity, it becomes managed.
- If X is a detached object, the EntityExistsException may be thrown when the persist operation is invoked, or the EntityExistsException or another PersistenceException may be thrown at flush or commit time.
- For all entities Y referenced by a relationship from X, if the relationship to Y has been annotated with the cascade element value cascade=PERSIST or cascade=ALL, the persist operation is applied to Y.

3.2.2 Removal

A managed entity instance becomes removed by invoking the remove method on it or by cascading the remove operation.

The semantics of the remove operation, applied to an entity X are as follows:

- If X is a new entity, it is ignored by the remove operation. However, the remove operation is cascaded to entities referenced by X, if the relationship from X to these other entities is annotated with the cascade=REMOVE or cascade=ALL annotation element value.
- If X is a managed entity, the remove operation causes it to become removed. The remove operation is cascaded to entities referenced by X, if the relationships from X to these other entities is annotated with the cascade=REMOVE or cascade=ALL annotation element value.
- If X is a detached entity, an IllegalArgumentException will be thrown by the remove operation (or the transaction commit will fail).
- If X is a removed entity, it is ignored by the remove operation.
- A removed entity X will be removed from the database at or before transaction commit or as a result of the flush operation.

After an entity has been removed, its state (except for generated state) will be that of the entity at the point at which the remove operation was called.

3.2.3 Synchronization to the Database

The state of persistent entities is synchronized to the database at transaction commit. This synchronization involving writing to the database any updates to persistent entities and their relationships as specified above.

An update to the state of an entity includes both the assignment of a new value to a persistent property or field of the entity as well as the modification of a mutable value of a persistent property or field.

Synchronization to the database does not involve a refresh of any managed entities unless the refresh operation is explicitly invoked on those entities.

Bidirectional relationships between managed entities will be persisted based on references held by the owning side of the relationship. It is the developer's responsibility to keep the in-memory references held on the owning side and those held on the inverse side consistent with each other when they change. In the case of unidirectional one-to-one and one-to-many relationships, it is the developer's responsibility to insure that the semantics of the relationships are adhered to.^[13]

It is particularly important to ensure that changes to the inverse side of a relationship result in appropriate updates on the owning side, so as to ensure the changes are not lost when they are synchronized to the database.

The persistence provider runtime is permitted to perform synchronization to the database at other times as well when a transaction is active. The flush method can be used by the application to force synchronization. It applies to entities associated with the persistence context. The EntityManager and Query setFlushMode methods can be used to control synchronization semantics. The effect of FlushModeType.AUTO is defined in section 3.6.2. If FlushModeType.COMMIT is specified, flushing will occur at transaction commit; the persistence provider is permitted, but not required, to perform to flush at other times. If there is no transaction active, the persistence provider must not flush to the database.

The semantics of the flush operation, applied to an entity *X* are as follows:

- If X is a managed entity, it is synchronized to the database.
 - For all entities Y referenced by a relationship from X, if the relationship to Y has been annotated with the cascade element value cascade=PERSIST or cascade=ALL, the persist operation is applied to Y.
 - For any entity Y referenced by a relationship from X, where the relationship to Y has not been annotated with the cascade element value cascade=PERSIST or cascade=ALL:
 - If Y is new or removed, an IllegalStateException will be thrown by the flush operation (and the transaction rolled back) or the transaction commit will fail.
 - If Y is detached, the semantics depend upon the ownership of the relationship. If X owns the relationship, any changes to the relationship are synchronized with the database; otherwise, if Y owns the relationships, the behavior is undefined.
- If X is a removed entity, it is removed from the database. No cascade options are relevant.

3.2.4 Detached Entities

A detached entity may result from transaction commit if a transaction-scoped container-managed entity manager is used (see section 3.3); from transaction rollback (see section 3.3.2); from clearing the persistence context; from closing an entity manager; and from serializing an entity or otherwise passing an entity by value—e.g., to a separate application tier, through a remote interface, etc.

^[13] This might be an issue if unique constraints (such as those described for the default mappings in sections 2.1.8.3.1 and 2.1.8.5.1) were not applied in the definition of the object/relational mapping.

Detached entity instances continue to live outside of the persistence context in which they were persisted or retrieved, and their state is no longer guaranteed to be synchronized with the database state.

The application may access the available state of available detached entity instances after the persistence context ends. The available state includes:

- Any persistent field or property not marked fetch=LAZY
- Any persistent field or property that was accessed by the application

If the persistent field or property is an association, the available state of an associated instance may only be safely accessed if the associated instance is available. The available instances include:

- Any entity instance retrieved using find().
- Any entity instances retrieved using a query or explicitly requested in a FETCH JOIN clause.
- Any entity instance for which an instance variable holding non-primary-key persistent state was accessed by the application.
- Any entity instance that may be reached from another available instance by navigating associations marked fetch=EAGER.

3.2.4.1 Merging Detached Entity State

The merge operation allows for the propagation of state from detached entities onto persistent entities managed by the EntityManager.

The semantics of the merge operation applied to an entity X are as follows:

- If X is a detached entity, the state of X is copied onto a pre-existing managed entity instance X' of the same identity or a new managed copy X' of X is created.
- If X is a new entity instance, a new managed entity instance X' is created and the state of X is *copied* into the new managed entity instance X'.
- If X is a removed entity instance, an IllegalArgumentException will be thrown by the merge operation (or the transaction commit will fail).
- If X is a managed entity, it is ignored by the merge operation, however, the merge operation is cascaded to entities referenced by relationships from X if these relationships have been annotated with the cascade element value cascade=MERGE or cascade=ALL annotation.
- For all entities Y referenced by relationships from X having the cascade element value cascade=MERGE or cascade=ALL, Y is merged recursively as Y'. For all such Y referenced by X, X' is set to reference Y'. (Note that if X is managed then X is the same object as X'.)

• If X is an entity merged to X', with a reference to another entity Y, where cascade=MERGE or cascade=ALL is not specified, then navigation of the same association from X' yields a reference to a managed object Y' with the same persistent identity as Y.

The persistence provider must not merge fields marked LAZY that have not been fetched: it must ignore such fields when merging.

Any Version columns used by the entity must be checked by the persistence runtime implementation during the merge operation and/or at flush or commit time. In the absence of Version columns there is no additional version checking done by the persistence provider runtime during the merge operation.

3.2.4.2 Detached Entities and Lazy Loading

Serializing entities and merging those entities back into a persistence context may not be interoperable across vendors when lazy properties or fields and/or relationships are used.

A vendor is required to support the serialization and subsequent deserialization and merging of detached entity instances (which may contain lazy properties or fields and/or relationships that have not been fetched) back into a separate JVM instance of that vendor's runtime, where both runtime instances have access to the entity classes and any required vendor persistence implementation classes.

When interoperability across vendors is required, the application must not use lazy loading.

3.2.5 Managed Instances

It is the responsibility of the application to insure that an instance is managed in only a single persistence context. The behavior is undefined if the same Java instance is made managed in more than one persistence context.

The contains () method can be used to determine whether an entity instance is managed in the current persistence context.

The contains method returns true:

- If the entity has been retrieved from the database, and has not been removed or detached.
- If the entity instance is new, and the persist method has been called on the entity or the persist operation has been cascaded to it.

The contains method returns false:

- If the instance is detached.
- If the remove method has been called on the entity, or the remove operation has been cascaded to it.
- If the instance is new, and the persist method has not been called on the entity or the persist operation has not been cascaded to it.

Persistence Context Lifetime

Note that the effect of the cascading of persist or remove is immediately visible to the contains method, whereas the actual insertion or deletion of the database representation for the entity may be deferred until the end of the transaction.

3.3 Persistence Context Lifetime

The lifetime of a container-managed persistence context may either be scoped to a transaction (transaction-scoped persistence context), or have a lifetime scope that extends beyond that of a single transaction (extended persistence context). The enum PersistenceContextType is used to define the persistence context lifetime scope for container-managed entity managers. The persistence context lifetime scope is defined when the EntityManager instance is created (whether explicitly, or in conjunction with injection or JNDI lookup). See Section 5.6.

```
public enum PersistenceContextType {
  TRANSACTION,
  EXTENDED
}
```

By default, the lifetime of the persistence context of a container-managed entity manager corresponds to the scope of a transaction (i.e., it is of type PersistenceContextType.TRANSACTION).

When an extended persistence context is used, the extended persistence context exists from the time the EntityManager instance is created until it is closed. This persistence context might span multiple transactions and non-transactional invocations of the EntityManager. The extended persistence context is enlisted in the current transaction when the EntityManager is invoked in the scope of that transaction or when the stateful session bean to which the extended persistence context is bound is invoked in the scope of that transaction.

An EntityManager with an extended persistence context maintains its references to the entity objects after a transaction has committed. Those objects remain managed by the EntityManager, and they may be updated as managed objects between transactions.^[14] Navigation from a managed object in an extended persistence context results in one or more other managed objects regardless of whether a transaction is active.

When an EntityManager with an extended persistence context is used, the persist, remove, merge, and refresh operations may be called regardless of whether a transaction is active. The effects of these operations will be committed to the database when the extended persistence context is enlisted in a transaction and the transaction commits.

The scope of the persistence context of an application-managed entity manager is extended. It is the responsibility of the application to manage the lifecycle of the persistence context.

Extended persistence contexts are described futher in section 5.7.

^[14] Note that when a new transaction is begun, the managed objects in an extended persistence context are *not* reloaded from the database.

Optimistic Locking and Concurrency

3.3.1 Transaction Commit

The managed entities of a transaction-scoped persistence context become detached when the transaction commits; the managed entities of an extended persistence context remain managed.

3.3.2 Transaction Rollback

For both transaction-scoped and extended persistence contexts, transaction rollback causes all *pre-exist-ing* managed instances and removed instances^[15] to become detached. The instances' state will be the state of the instances at the point at which the transaction was rolled back. Transaction rollback typically causes the persistence context to be in an inconsistent state at the point of rollback. In particular, the state of version attributes and generated state (e.g., generated primary keys) may be inconsistent. Instances that were formerly managed by the persistence context (including new instances that were made persistent in that transaction) may therefore not be reusable in the same manner as other detached objects—for example, they may fail when passed to the merge operation.^[16]

3.4 Optimistic Locking and Concurrency

This specification assumes the use of "optimistic locking". It assumes that the databases to which persistence units are mapped will be accessed by implementations using read-committed isolation (or a vendor equivalent in which long-term read locks are not held), and that writes to the database typically occur only when the flush method has been invoked—whether explicitly by the application, or by the persistence provider runtime in accordance with the flush mode setting. If a transaction is active, a compliant implementation of this specification is permitted to write to the database immediately (i.e., whenever a managed entity is updated, created, and/or removed), however, the configuration of an implementation to require such non-deferred database writes is outside the scope of this specification. The configuration of the setting of optimistic lock modes is described in section 3.4.3. Applications that prefer the use of pessimistic locking may require that database isolation levels higher than read-committed be in effect. The configuration of the setting of such database isolation levels, however, is outside the scope of this specification.

3.4.1 Optimistic Locking

Optimistic locking is a technique that is used to insure that updates to the database data corresponding to the state of an entity are made only when no intervening transaction has updated that data for the entity state since the entity state was read. This insures that updates or deletes to that data are consistent with the current state of the database and that intervening updates are not lost. Transactions that would cause this constraint to be violated result in an OptimisticLockException being thrown and transaction rollback.

^[15] These are instances that were persistent in the database at the start of the transaction.

^[16] It is unspecified as to whether instances that were not persistent in the database behave as new instances or detached instances after rollback. This may be implementation-dependent.

Optimistic Locking and Concurrency

Portable applications that wish to enable optimistic locking for entities must specify Version attributes for those entities—i.e., persistent properties or fields annotated with the Version annotation or specified in the XML descriptor as version attributes. Applications are strongly encouraged to enable optimistic locking for all entities that may be concurrently accessed or merged from a disconnected state. Failure to use optimistic locking may lead to inconsistent entity state, lost updates and other state irregularities. If optimistic locking is not defined as part of the entity state, the application must bear the burden of maintaining data consistency.

3.4.2 Version Attributes

The Version field or property is used by the persistence provider to perform optimistic locking. It is accessed and/or set by the persistence provider in the course of performing lifecycle operations on the entity instance. An entity is automatically enabled for optimistic locking if it has a property or field mapped with a Version mapping.

An entity may access the state of its version field or property or export a method for use by the application to access the version, but must not modify the version value^[17]. Only the persistence provider is permitted to set or update the value of the version attribute in the object.

The version attribute is updated by the persistence provider runtime when the object is written to the database. All non-relationship fields and properties and all relationships owned by the entity are included in version checks.

The persistence provider's implementation of the merge operation must examine the version attribute when an entity is being merged and throw an OptimisticLockException if it is discovered that the object being merged is a stale copy of the entity—i.e. that the entity has been updated since the entity became detached. Depending on the implementation strategy used, it is possible that this exception may not be thrown until flush is called or commit time, whichever happens first.

The persistence provider runtime is only required to use the version attribute when performing optimistic lock checking. Persistence provider implementations may provide additional mechanisms beside version attributes to enable optimistic lock checking. However, support for such mechanisms is not required of an implementation of this specification.^[18]

If only some entities contain version attributes, the persistence provider runtime is required to check those entities for which version attributes have been specified. The consistency of the object graph is not guaranteed, but the absence of version attributes on some of the entities will not stop operations from completing.

3.4.3 Lock Modes

In addition to the semantics described above, lock modes may be further specified by means of the EntityManager lock method.

^[17] Bulk update statements, however, are permitted to set the value of version attributes. See section 4.10

^[18] Such additional mechanisms may be standardized by a future release of this specification.

Optimistic Locking and Concurrency

Two lock mode types are defined: READ and WRITE:

```
public enum LockModeType
{
 READ,
 WRITE
}
```

The semantics of requesting locks of type LockModeType.READ and LockModeType.WRITE are the following.

If transaction T1 calls lock(entity, LockModeType.READ) on a versioned object, the entity manager must ensure that neither of the following phenomena can occur:

- P1 (Dirty read): Transaction T1 modifies a row. Another transaction T2 then reads that row and obtains the modified value, before T1 has committed or rolled back. Transaction T2 eventually commits successfully; it does not matter whether T1 commits or rolls back and whether it does so before or after T2 commits.
- P2 (Non-repeatable read): Transaction T1 reads a row. Another transaction T2 then modifies or deletes that row, before T1 has committed. Both transactions eventually commit successfully.

This will generally be achieved by the entity manager acquiring a lock on the underlying database row. Any such lock may be obtained immediately (so long as it is retained until commit completes), or the lock may be deferred until commit time (although even then it must be retained until the commit completes). Any implementation that supports repeatable reads in a way that prevents the above phenomena is permissible.

The persistence implementation is not required to support calling lock(entity, LockMode-Type.READ) on a non-versioned object. When it cannot support such a lock call, it must throw the PersistenceException. When supported, whether for versioned or non-versioned objects, LockModeType.READ must always prevent the phenomena P1 and P2. Applications that call lock(entity, LockModeType.READ) on non-versioned objects will not be portable.

If transaction T1 calls lock(entity, LockModeType.WRITE) on a versioned object, the entity manager must avoid the phenomena P1 and P2 (as with LockModeType.READ) and must also force an update (increment) to the entity's version column. A forced version update may be performed immediately, or may be deferred until a flush or commit. If an entity is removed before a deferred version update was to have been applied, the forced version update is omitted, since the underlying database row no longer exists.

The persistence implementation is not required to support calling lock(entity, LockMode-Type.WRITE) on a non-versioned object. When it cannot support a such lock call, it must throw the PersistenceException. When supported, whether for versioned or non-versioned objects, LockModeType.WRITE must always prevent the phenomena P1 and P2. For non-versioned objects, whether or not LockModeType.WRITE has any additional behavior is vendor-specific. Applications that call lock(entity, LockModeType.WRITE) on non-versioned objects will not be portable.

For versioned objects, it is permissible for an implementation to use LockModeType.WRITE where LockModeType.READ was requested, but not vice versa.

If a versioned object is otherwise updated or removed, then the implementation must ensure that the requirements of LockModeType.WRITE are met, even if no explicit call to EntityManager.lock was made.

For portability, an application should not depend on vendor-specific hints or configuration to ensure repeatable read for objects that are not updated or removed via any mechanism other than Entity-Manager.lock. However, it should be noted that if an implementation has acquired up-front pessimistic locks on some database rows, then it is free to ignore lock(entity, LockModeType.READ) calls on the entity objects representing those rows.

3.4.4 OptimisticLockException

Provider implementations may defer writing to the database until the end of the transaction, when consistent with the flush mode setting in effect. In this case, the optimistic lock check may not occur until commit time, and the OptimisticLockException may be thrown in the "before completion" phase of the commit. If the OptimisticLockException must be caught or handled by the application, the flush method should be used by the application to force the database writes to occur. This will allow the application to catch and handle optimistic lock exceptions.

The OptimisticLockException provides an API to return the object that caused the exception to be thrown. The object reference is not guaranteed to be present every time the exception is thrown but should be provided whenever the persistence provider can supply it. Applications cannot rely upon this object being available.

In some cases an OptimisticLockException will be thrown and wrapped by another exception, such as a RemoteException, when VM boundaries are crossed. Entities that may be referenced in wrapped exceptions should be Serializable so that marshalling will not fail.

An OptimisticLockException always causes the transaction to roll back.

Refreshing objects or reloading objects in a new transaction context and then retrying the transaction is a potential response to an OptimisticLockException.

3.5 Entity Listeners and Callback Methods

A method may be designated as a lifecycle callback method to receive notification of entity lifecycle events.

A lifecycle callback method may be defined on an entity class, a mapped superclass, or an entity listener class associated with an entity or mapped superclass. An entity listener class is a class whose methods are invoked in response to lifecycle events on an entity. Any number of entity listener classes may be defined for an entity class or mapped superclass.

Default entity listeners—entity listeners that apply to all entities in the persistence unit—can be specified by means of the XML descriptor.

Lifecycle callback methods and entity listener classes are defined by means of metadata annotations or the XML descriptor. When annotations are used, one or more entity listener classes are denoted using the EntityListeners annotation on the entity class or mapped superclass. If multiple entity listeners are defined, the order in which they are invoked is determined by the order in which they are specified in the EntityListeners annotation. The XML descriptor may be used as an alternative to specify the invocation order of entity listeners or to override the order specified in metadata annotations.

Any subset or combination of annotations may be specified on an entity class, mapped superclass, or listener class. A single class may not have more than one lifecycle callback method for the same lifecycle event. The same method may be used for multiple callback events.

Multiple entity classes and mapped superclasses in an inheritance hierarchy may define listener classes and/or lifecycle callback methods directly on the class. Section 3.5.4 describes the rules that apply to method invocation order in this case.

The entity listener class must have a public no-arg constructor.

Entity listeners are stateless. The lifecycle of an entity listener is unspecified.

The following rules apply to lifecycle callbacks:

- Lifecycle callback methods may throw unchecked/runtime exceptions. A runtime exception thrown by a callback method that executes within a transaction causes that transaction to be rolled back.
- Lifecycle callbacks can invoke JNDI, JDBC, JMS, and enterprise beans.
- In general, portable applications should not invoke EntityManager or Query operations, access other entity instances, or modify relationships in a lifecycle callback method.^[19]

When invoked from within a Java EE environment, the callback listeners for an entity share the enterprise naming context of the invoking component, and the entity callback methods are invoked in the transaction and security contexts of the calling component at the time at which the callback method is invoked. ^[20]

3.5.1 Lifecycle Callback Methods

Entity lifecycle callback methods can be defined on an entity listener class and/or directly on an entity class or mapped superclass.

Lifecycle callback methods are annotated with annotations designating the callback events for which they are invoked or are mapped to the callback event using the XML descriptor.

The annotations used for callback methods on the entity class or mapped superclass and for callback methods on the entity listener class are the same. The signatures of individual methods, however, differ.

^[19] The semantics of such operations may be standardized in a future release of this specification.

^[20] For example, if a transaction commit occurs as a result of the normal termination of a session bean business method with transaction attribute RequiresNew, the PostPersist and PostRemove callbacks are executed in the naming context, the transaction context, and the security context of that component.

Callback methods defined on an entity class or mapped superclass have the following signature:

```
void <METHOD>()
```

Callback methods defined on an entity listener class have the following signature:

```
void <METHOD>(Object)
```

The Object argument is the entity instance for which the callback method is invoked. It may be declared as the actual entity type.

The callback methods can have public, private, protected, or package level access, but must not be static or final.

The following annotations are defined to designate lifecycle event callback methods of the corresponding types.

- PrePersist
- PostPersist
- PreRemove
- PostRemove
- PreUpdate
- PostUpdate
- PostLoad

3.5.2 Semantics of the Life Cycle Callback Methods for Entities

The PrePersist and PreRemove callback methods are invoked for a given entity before the respective EntityManager persist and remove operations for that entity are executed. For entities to which the merge operation has been applied and causes the creation of newly managed instances, the PrePersist callback methods will be invoked for the managed instance after the entity state has been copied to it. These PrePersist and PreRemove callbacks will also be invoked on all entities to which these operations are cascaded. The PrePersist and PreRemove methods will always be invoked as part of the synchronous persist, merge, and remove operations.

The PostPersist and PostRemove callback methods are invoked for an entity after the entity has been made persistent or removed. These callbacks will also be invoked on all entities to which these operations are cascaded. The PostPersist and PostRemove methods will be invoked after the database insert and delete operations respectively. These database operations may occur directly after the persist, merge, or remove operations have been invoked or they may occur directly after a flush operation has occurred (which may be at the end of the transaction). Generated primary key values are available in the PostPersist method.

The PreUpdate and PostUpdate callbacks occur before and after the database update operations to entity data respectively. These database operations may occur at the time the entity state is updated or they may occur at the time state is flushed to the database (which may be at the end of the transaction).

Note that it is implementation-dependent as to whether PreUpdate and PostUpdate callbacks occur when an entity is persisted and subsequently modified in a single transaction or when an entity is modified and subsequently removed within a single transaction. Portable applications should not rely on such behavior.

The PostLoad method for an entity is invoked after the entity has been loaded into the current persistence context from the database or after the refresh operation has been applied to it. The PostLoad method is invoked before a query result is returned or accessed or before an association is traversed.

It is implementation-dependent as to whether callback methods are invoked before or after the cascading of the lifecycle events to related entities. Applications should not depend on this ordering.

3.5.3 Example

```
@Entity
@EntityListeners(com.acme.AlertMonitor.class)
public class Account {
 Long accountId;
 Integer balance;
 boolean preferred;
 @Td
 public Long getAccountId() { ... }
 . . .
 public Integer getBalance() { ... }
 . . .
 @Transient // because status depends upon non-persistent context
 public boolean isPreferred() { ... }
 . . .
 public void deposit(Integer amount) { ... }
 public Integer withdraw(Integer amount) throws NSFException {... }
 @PrePersist
 protected void validateCreate() {
 if (getBalance() < MIN_REQUIRED_BALANCE)
 throw new AccountException("Insufficient balance to open an
account");
 }
 @PostLoad
 protected void adjustPreferredStatus() {
 preferred =
 (getBalance() >= AccountManager.getPreferredStatu-
sLevel());
 ł
}
public class AlertMonitor {
 @PostPersist
 public void newAccountAlert(Account acct) {
 Alerts.sendMarketingInfo(acct.getAccountId(), acct.getBal-
ance());
 }
}
```

3.5.4 Multiple Lifecycle Callback Methods for an Entity Lifecycle Event

If multiple callback methods are defined for an entity lifecycle event, the ordering of the invocation of these methods is as follows.

Default listeners, if any, are invoked first, in the order specified in the XML descriptor. Default listeners apply to all entities in the persistence unit, unless explicitly excluded by means of the ExcludeDe-faultListeners annotation or exclude-default-listeners XML element.

The lifecycle callback methods defined on the entity listener classes for an entity class or mapped superclass are invoked in the same order as the specification of the entity listener classes in the EntityListeners annotation.

If multiple classes in an inheritance hierarchy—entity classes and/or mapped superclasses—define entity listeners, the listeners defined for a superclass are invoked before the listeners defined for its subclasses in this order. The ExcludeSuperclassListeners annotation or exclude-superclass-listeners XML element may be applied to an entity class or mapped superclass to exclude the invocation of the listeners defined by the entity listener classes for the superclasses of the entity or mapped superclass. The excluded listeners are excluded from the class to which the ExcludeSuperclassListeners annotation or element has been specified and its subclasses.^[21] The ExcludeSuperclassListeners annotation (or exclude-superclass-listeners XML element) does not cause default entity listeners to be excluded from invocation.

If a lifecycle callback method for the same lifecycle event is also specified on the entity class and/or one or more of its entity or mapped superclasses, the callback methods on the entity class and/or superclasses are invoked after the other lifecycle callback methods, most general superclass first. A class is permitted to override an inherited callback method of the same callback type, and in this case, the overridden method is not invoked.^[22]

Callback methods are invoked by the persistence provider runtime in the order specified. If the callback method execution terminates normally, the persistence provider runtime then invokes the next callback method, if any.

The XML descriptor may be used to override the lifecycle callback method invocation order specified in annotations.

^[21] Excluded listeners may be reintroduced on an entity class by listing them explicitly in the EntityListeners annotation or XML entity-listeners element.

^[22] Note that if a method overrides an inherited callback method but specifies a different lifecycle event or is not a lifecycle callback method, the overridden method will be invoked.

3.5.5 Example

There are several entity classes and listeners for animals:

```
@Entity
public class Animal {
 . . . .
 @PostPersist
 protected void postPersistAnimal() {
 . . . .
 }
}
@Entity
@EntityListeners(PetListener.class)
public class Pet extends Animal {
 . . . .
}
@Entity
@EntityListeners({CatListener.class, CatListener2.class})
public class Cat extends Pet {
 . . . .
}
public class PetListener {
 @PostPersist
 protected void postPersistPetListenerMethod(Object pet) {
 . . . .
 }
}
public class CatListener {
 @PostPersist
 protected void postPersistCatListenerMethod(Object cat) {
 . . . .
 }
}
public class CatListener2 {
 @PostPersist
 protected void postPersistCatListener2Method(Object cat) {
 . . . .
 }
}
```

If a PostPersist event occurs on an instance of Cat, the following methods are called in order:

```
postPersistPetListenerMethod
postPersistCatListenerMethod
postPersistCatListener2Method
postPersistAnimal
```

Entity Operations

Entity Listeners and Callback Methods

Assume that SiameseCat is defined as a subclass of Cat:

```
@EntityListeners(SiameseCatListener.class)
@Entity
public class SiameseCat extends Cat {
 ...
 @PostPersist
 protected void postPersistSiameseCat() {
 ...
 }
}
public class SiameseCatListener {
 @PostPersist
 protected void postPersistSiameseCatListenerMethod(Object cat) {
 ...
 }
}
```

If a PostPersist event occurs on an instance of SiameseCat, the following methods are called in order:

```
postPersistPetListenerMethod
postPersistCatListenerMethod
postPersistCatListener2Method
postPersistSiameseCatListenerMethod
postPersistAnimal
postPersistSiameseCat
```

Assume the definition of SiameseCat were instead:

```
@EntityListeners(SiameseCatListener.class)
@Entity
public class SiameseCat extends Cat {
 ...
 @PostPersist
 protected void postPersistAnimal() {
 ...
 }
}
```

In this case, the following methods would be called in order, where postPersistAnimal is the PostPersist method defined in the SiameseCat class:

```
postPersistPetListenerMethod
postPersistCatListenerMethod
postPersistCatListener2Method
postPersistSiameseCatListenerMethod
postPersistAnimal
```

3.5.6 Exceptions

Lifecycle callback methods may throw runtime exceptions. A runtime exception thrown by a callback method that executes within a transaction causes that transaction to be rolled back. No further lifecycle callback methods will be invoked after a runtime exception is thrown.

3.5.7 Specification of Callback Listener Classes and Lifecycle Methods in the XML Descriptor

The XML descriptor can be used as an alternative to metadata annotations to specify entity listener classes and their binding to entities or to override the invocation order of lifecycle callback methods as specified in annotations.

3.5.7.1 Specification of Callback Listeners

The entity-listener XML descriptor element is used to specify the lifecycle listener methods of an entity listener class. The lifecycle listener methods are specified by using the pre-persist, post-persist, pre-remove, post-remove, pre-update, post-update, and/or post-load elements.

At most one method of an entity listener class can be designated as a pre-persist method, post-persist method, pre-remove method, pre-update method, post-update method, and/or post-load method, regardless of whether the XML descriptor is used to define entity listeners or whether some combination of annotations and XML descriptor elements is used.

3.5.7.2 Specification of the Binding of Entity Listener Classes to Entities

The entity-listeners subelement of the persistence-unit-defaults element is used to specify the default entity listeners for the persistence unit.

The entity-listeners subelement of the entity or mapped-superclass element is used to specify the entity listener classes for the respective entity or mapped superclass and its subclasses.

The binding of entity listeners to entity classes is additive. The entity listener classes bound to the superclasses of an entity or mapped superclass are applied to it as well.

The exclude-superclass-listeners element specifies that the listener methods for superclasses are not to be invoked for an entity class (or mapped superclass) and its subclasses.

The exclude-default-listeners element specifies that default entity listeners are not to be invoked for an entity class (or mapped superclass) and its subclasses.

Explicitly listing an excluded default or superclass listener for a given entity class or mapped superclass causes it to be applied to that entity or mapped superclass and its subclasses.

In the case of multiple callback methods for a single lifecycle event, the invocation order rules described in section 3.5.4 apply.

3.6 Query API

The Query API is used for both static queries (i.e., named queries) and dynamic queries. The Query API also supports named parameter binding and pagination control.

Entity Operations

Query API

3.6.1 Query Interface

```
package javax.persistence;
import java.util.Calendar;
import java.util.Date;
import java.util.List;
/**
 * Interface used to control query execution.
 * /
public interface Query {
 /**
 \ast Execute a SELECT query and return the query results
 * as a List.
 * @return a list of the results
 * @throws IllegalStateException if called for a Java
 *
 Persistence query language UPDATE or DELETE statement
 * /
 public List getResultList();
 /**
 \ast Execute a SELECT query that returns a single result.
 * @return the result
 * @throws NoResultException if there is no result
 * @throws NonUniqueResultException if more than one result
 * @throws IllegalStateException if called for a Java
 Persistence query language UPDATE or DELETE statement
 * /
 public Object getSingleResult();
 /**
 * Execute an update or delete statement.
 * @return the number of entities updated or deleted
 * @throws IllegalStateException if called for a Java
 *
 Persistence query language SELECT statement
 * @throws TransactionRequiredException if there is
 no transaction
 * /
 public int executeUpdate();
 /**
 * Set the maximum number of results to retrieve.
 * @param maxResult
 * @return the same query instance
 * @throws IllegalArgumentException if argument is negative
 * /
 public Query setMaxResults(int maxResult);
 /**
 * Set the position of the first result to retrieve.
 * @param start position of the first result, numbered from 0
 * @return the same query instance
 * @throws IllegalArgumentException if argument is negative
 * /
 public Query setFirstResult(int startPosition);
```

/**

* Set an implementation-specific hint. * If the hint name is not recognized, it is silently ignored. * @param hintName * @param value * @return the same query instance * @throws IllegalArgumentException if the second argument is not valid for the implementation */ public Query setHint(String hintName, Object value); /** * Bind an argument to a named parameter. * @param name the parameter name * @param value * @return the same query instance * @throws IllegalArgumentException if parameter name does not correspond to parameter in query string or argument is of incorrect type * / public Query setParameter(String name, Object value); /** * Bind an instance of java.util.Date to a named parameter. * @param name * @param value * @param temporalType * @return the same query instance * @throws IllegalArgumentException if parameter name does not correspond to parameter in query string * / public Query setParameter(String name, Date value, TemporalType temporalType); /** * Bind an instance of java.util.Calendar to a named parameter. * @param name * @param value * @param temporalType * @return the same query instance * @throws IllegalArgumentException if parameter name does not * correspond to parameter in query string * / public Query setParameter(String name, Calendar value, Temporal-Type temporalType); /** * Bind an argument to a positional parameter. * @param position * @param value * @return the same query instance * @throws IllegalArgumentException if position does not correspond to positional parameter of query or argument is of incorrect type * / public Query setParameter(int position, Object value); * Bind an instance of java.util.Date to a positional parameter.

* @param position @param value @param temporalType * @return the same query instance @throws IllegalArgumentException if position does not correspond to positional parameter of query public Query setParameter(int position, Date value, TemporalType temporalType); /** * Bind an instance of java.util.Calendar to a positional parameter. * @param position * @param value @param temporalType * @return the same query instance * @throws IllegalArgumentException if position does not correspond to positional parameter of query * / public Query setParameter(int position, Calendar value, Temporal-Type temporalType); /** * Set the flush mode type to be used for the query execution. * The flush mode type applies to the query regardless of the * flush mode type in use for the entity manager. * @param flushMode * /

```
public Query setFlushMode(FlushModeType flushMode);
}
```

The elements of the result of a Java Persistence query whose SELECT clause consists of more than one select expression are of type Object[]. If the SELECT clause consists of only one select expression, the elements of the query result are of type Object. When native SQL queries are used, the SQL result set mapping (see section 3.6.6), determines how many items (entities, scalar values, etc.) are returned. If multiple items are returned, the elements of the query result are of type Object[]. If only a single item is returned as a result of the SQL result set mapping or if a result class is specified, the elements of the query result are of type Object.

An IllegalArgumentException is thrown if a parameter name is specified that does not correspond to a named parameter in the query string, if a positional value is specified that does not correspond to a positional parameter in the query string, or if the type of the parameter is not valid for the query. This exception may be thrown when the parameter is bound, or the execution of the query may fail.

The effect of applying setMaxResults or setFirstResult to a query involving fetch joins over collections is undefined.

Query methods other than the executeUpdate method are not required to be invoked within a transaction context. In particular, the getResultList and getSingleResult methods are not required to be invoked within a transaction context. If an entity manager with transaction-scoped persistence context is in use, the resulting entities will be detached; if an entity manager with an extended persistence context is used, they will be managed. See Chapter 5 for further discussion of entity manager use outside a transaction and persistence context types.

Runtime exceptions other than the NoResultException and NonUniqueResultException thrown by the methods of the Query interface cause the current transaction to be rolled back.

3.6.1.1 Example

```
public List findWithName(String name) {
  return em.createQuery(
 "SELECT c FROM Customer c WHERE c.name LIKE :custName")
 .setParameter("custName", name)
 .setMaxResults(10)
 .getResultList();
}
```

3.6.2 Queries and FlushMode

The flush mode setting affects the result of a query as follows.

When queries are executed within a transaction, if FlushModeType.AUTO is set on the Query object, or if the flush mode setting for the persistence context is AUTO (the default) and a flush mode setting has not been specified for the Query object, the persistence provider is responsible for ensuring that all updates to the state of all entities in the persistence context which could potentially affect the result of the query are visible to the processing of the query. The persistence provider implementation may achieve this by flushing those entities to the database or by some other means. If FlushMode-Type.COMMIT is set, the effect of updates made to entities in the persistence context upon queries is unspecified.

```
public enum FlushModeType {
 COMMIT,
 AUTO
}
```

If there is no transaction active, the persistence provider must not flush to the database.

3.6.3 Named Parameters

A named parameter is an identifier that is prefixed by the ":" symbol. Named parameters are case-sensitive.

Named parameters follow the rules for identifiers defined in Section 4.4.1. The use of named parameters applies to the Java Persistence query language, and is not defined for native queries. Only positional parameter binding may be portably used for native queries.

The parameter names passed to the setParameter methods of the Query API do not include the ":" prefix.

3.6.4 Named Queries

Named queries are static queries expressed in metadata. Named queries can be defined in the Java Persistence query language or in SQL. Query names are scoped to the persistence unit.

The following is an example of the definition of a named query:

```
@NamedQuery(
 name="findAllCustomersWithName",
 query="SELECT c FROM Customer c WHERE c.name LIKE :custName"
)
```

The following is an example of the use of a named query:

```
@PersistenceContext
public EntityManager em;
...
customers = em.createNamedQuery("findAllCustomersWithName")
.setParameter("custName", "Smith")
.getResultList();
```

3.6.5 Polymorphic Queries

By default, all queries are polymorphic. That is, the FROM clause of a query designates not only instances of the specific entity class(es) to which it explicitly refers, but subclasses as well. The instances returned by a query include instances of the subclasses that satisfy the query conditions.^[23]

For example, the query

select avg(e.salary) from Employee e where e.salary > 80000

returns the average salary of all employees, including subtypes of Employee, such as Manager and Exempt.

3.6.6 SQL Queries

Queries may be expressed in native SQL. The result of a native SQL query may consist of entities, scalar values, or a combination of the two. The entities returned by a query may be of different entity types.

The SQL query facility is intended to provide support for those cases where it is necessary to use the native SQL of the target database in use (and/or where the Java Persistence query language cannot be used). Native SQL queries are not expected to be portable across databases.

When multiple entities are returned by a SQL query, the entities must be specified and mapped to the column results of the SQL statement in a SqlResultSetMapping metadata definition. This result set mapping metadata can then be used by the persistence provider runtime to map the JDBC results into the expected objects. See Section 8.3.3 for the definition of the SqlResultSetMapping metadata annotation and related annotations.

If the results of the query are limited to entities of a single entity class, a simpler form may be used and SqlResultSetMapping metadata is not required.

^[23] Constructs to restrict query polymorphism will be considered in a future release.

This is illustrated in the following example in which a native SQL query is created dynamically using the createNativeQuery method and the entity class that specifies the type of the result is passed in as an argument.

```
Query q = em.createNativeQuery(
 "SELECT o.id, o.quantity, o.item " +
 "FROM Order o, Item i " +
 "WHERE (o.item = i.id) AND (i.name = `widget')",
 com.acme.Order.class);
```

When executed, this query will return a Collection of all Order entities for items named "widget". The same results could also be obtained using SqlResultSetMapping:

```
Query q = em.createNativeQuery(
 "SELECT o.id, o.quantity, o.item " +
 "FROM Order o, Item i " +
 "WHERE (o.item = i.id) AND (i.name = `widget')",
 "WidgetOrderResults");
In this case, the meteodue for the query result type might be specified as follows:
```

In this case, the metadata for the query result type might be specified as follows:

The following query and SqlResultSetMapping metadata illustrates the return of multiple entity types and assumes default metadata and column name defaults.

```
Query q = em.createNativeQuery(
  "SELECT o.id, o.quantity, o.item, i.id, i.name, i.description "+
  "FROM Order o, Item i " +
  "WHERE (o.quantity > 25) AND (o.item = i.id)",
  "OrderItemResults");

@SqlResultSetMapping(name="OrderItemResults",
 entities={
 @EntityResult(entityClass=com.acme.Order.class),
 @EntityResult(entityClass=com.acme.Item.class)
 })
```

When an entity is being returned, the SQL statement should select all of the columns that are mapped to the entity object. This should include foreign key columns to related entities. The results obtained when insufficient data is available are undefined. A SQL result set mapping must not be used to map results to the non-persistent state of an entity.

The column names that are used in the SQL result set mapping annotations refer to the names of the columns in the SQL SELECT clause. Note that column aliases must be used in the SQL SELECT clause where the SQL result would otherwise contain multiple columns of the same name.

An example of combining multiple entity types and that includes aliases in the SQL statement requires that the column names be explicitly mapped to the entity fields. The FieldResult annotation is used for this purpose.

```
Query q = em.createNativeQuery(
 "SELECT o.id AS order_id,
 "o.quantity AS order_quantity,
 "o.item AS order_item, " +
 "i.id, i.name, i.description " +
 "FROM Order o, Item i " +
 "WHERE (order_quantity > 25) AND (order_item = i.id)",
 "OrderItemResults");
 @SqlResultSetMapping(name="OrderItemResults",
 entities={
 @EntityResult(entityClass=com.acme.Order.class, fields={
 @FieldResult(name="id", column="order_id"),
 @FieldResult(name="quantity", column="order_quantity"),
 @FieldResult(name="item", column="order_item")}),
 @EntityResult(entityClass=com.acme.Item.class)
 })
```

Scalar result types can be included in the query result by specifying the ColumnResult annotation in the metadata.

```
Query q = em.createNativeQuery(
 "SELECT o.id AS order_id,
 " +
 "o.quantity AS order quantity, " +
 "o.item AS order item, " +
 "i.name AS item_name, " +
 "FROM Order o, Item i " +
 "WHERE (order_quantity > 25) AND (order_item = i.id)",
 "OrderResults");
  @SqlResultSetMapping(name="OrderResults",
 entities={
 @EntityResult(entityClass=com.acme.Order.class, fields={
 @FieldResult(name="id", column="order id"),
 @FieldResult(name="quantity", column="order_quantity"),
 @FieldResult(name="item", column="order item")})
 columns={
 @ColumnResult(name="item_name")}
 )
```

When the returned entity type is the owner of a single-valued relationship and the foreign key is a composite foreign key (composed of multiple columns), a FieldResult element should be used for each of the foreign key columns. The FieldResult element must use a dot (".") notation form to indicate which column maps to each property or field of the target entity primary key. The dot-notation form described below is not required to be supported for any usage other than for composite foreign keys or embedded primary keys.

If the target entity has a primary key of type IdClass, this specification takes the form of the name of the field or property for the relationship, followed by a dot ("."), followed by the name of the field or property of the primary key in the target entity. The latter will be annotated with Id, as specified in section 9.1.15.
Query API

Example:

```
Query q = em.createNativeQuery(
 "SELECT o.id AS order_id, " +
 "o.quantity AS order_quantity, " +
 "o.item_id AS order_item_id, " +
 "o.item_name AS order_item_name, " +
 "i.id, i.name, i.description " +
 "FROM Order o, Item i " +
 "WHERE (order_quantity > 25) AND (order_item_id = i.id) AND
(order item name = i.name)"
 "OrderItemResults");
@SqlResultSetMapping(name="OrderItemResults",
 entities={
 @EntityResult(entityClass=com.acme.Order.class, fields={
 @FieldResult(name="id", column="order_id"),
 @FieldResult(name="quantity", column="order_quantity"),
@FieldResult(name="item.id", column="order_item_id")}),
 @FieldResult(name="item.name",
 column="order_item_name")}),
 @EntityResult(entityClass=com.acme.Item.class)
})
```

If the target entity has a primary key of type EmbeddedId, this specification is composed of the name of the field or property for the relationship, followed by a dot ("."), followed by the name or the field or property of the primary key (i.e., the name of the field or property annotated as EmbeddedId), followed by the name of the corresponding field or property of the embedded primary key class.

Example:

```
Query q = em.createNativeQuery(
 "SELECT o.id AS order_id, "
 +
 "o.quantity AS order_quantity, " +
 "o.item_id AS order_item_id, " +
 "o.item_name AS order_item_name, " +
 "i.id, i.name, i.description " +
 "FROM Order o, Item i " +
 "WHERE (order_quantity > 25) AND (order_item_id = i.id) AND
(order item name = i.name)"
 "OrderItemResults");
@SqlResultSetMapping(name="OrderItemResults",
 entities={
 @EntityResult(entityClass=com.acme.Order.class, fields={
 @FieldResult(name="id", column="order_id"),
 @FieldResult(name="quantity", column="order_quantity"),
 @FieldResult(name="item.itemPk.id",
 column="order_item_id")}),
 @FieldResult(name="item.itemPk.name",
 column="order_item_name")}),
 @EntityResult(entityClass=com.acme.Item.class)
})
```

The FieldResult elements for the composite foreign key are combined to form the primary key EmbeddedId class for the target entity. This may then be used to subsequently retrieve the entity if the relationship is to be eagerly loaded.

The use of named parameters is not defined for native queries. Only positional parameter binding for SQL queries may be used by portable applications.

Support for joins is currently limited to single-valued relationships.

3.7 Summary of Exceptions

The following is a summary of the exceptions defined by this specification:

PersistenceException

The PersistenceException is thrown by the persistence provider when a problem occurs. It may be thrown to report that the invoked operation could not complete because of an unexpected error (e.g., failure of the persistence provider to open a database connection).

All other exceptions defined by this specification are subclasses of the PersistenceException. All instances of PersistenceException except for instances of NoResultException and NonUniqueResultException will cause the current transaction, if one is active, to be marked for rollback.

TransactionRequiredException

The TransactionRequiredException is thrown by the persistence provider when a transaction is required but is not active.

OptimisticLockException

The OptimisticLockException is thrown by the persistence provider when an optimistic locking conflict occurs. This exception may be thrown as part of an API call, at flush, or at commit time. The current transaction, if one is active, will be marked for rollback.

RollbackException

The RollbackException is thrown by the persistence provider when EntityTransaction.commit fails.

EntityExistsException

The EntityExistsException may thrown by the persistence provider when the persist operation is invoked and the entity already exists. The EntityExistsException may be thrown when the persist operation is invoked, or the EntityExistsException or another PersistenceException may be thrown at commit time.

EntityNotFoundException

Summary of Exceptions

The EntityNotFoundException is thrown by the persistence provider when an entity reference obtained by getReference is accessed but the entity does not exist. It is also thrown by the refresh operation when the entity no longer exists in the database. The current transaction, if one is active, will be marked for rollback.

NoResultException

The NoResultException is thrown by the persistence provider when Query.getSingleResult is invoked and there is no result to return. This exception will not cause the current transaction, if one is active, to be marked for roll back.

NonUniqueResultException

The NonUniqueResultException is thrown by the persistence provider when Query.getSingleResult is invoked and there is more than one result from the query. This exception will not cause the current transaction, if one is active, to be marked for roll back.

Summary of Exceptions

Overview

Chapter 4 Query Language

The Java Persistence query language is used to define queries over entities and their persistent state. It enables the application developer to specify the semantics of queries in a portable way, independent of the particular database in use in an enterprise environment.

The Java Persistence query language is an extension of the Enterprise JavaBeans query language, EJB QL, defined in [5]. It adds further operations, including bulk update and delete, JOIN operations, GROUP BY, HAVING, projection, and subqueries; and supports the use of dynamic queries and the use of named parameters. The full range of the language may be used in both static and dynamic queries.

This chapter provides the full definition of the language.

4.1 Overview

The Java Persistence query language is a query specification language for dynamic queries and for static queries expressed through metadata. It is used to define queries over the persistent entities defined by this specification and their persistent state and relationships.

Statement Types

The Java Persistence query language can be compiled to a target language, such as SQL, of a database or other persistent store. This allows the execution of queries to be shifted to the native language facilities provided by the database, instead of requiring queries to be executed on the runtime representation of the entity state. As a result, query methods can be optimizable as well as portable.

The query language uses the abstract persistence schemas of entities, including their relationships, for its data model, and it defines operators and expressions based on this data model. It uses a SQL-like syntax to select objects or values based on entity abstract schema types and relationships among them. It is possible to parse and validate queries before entities are deployed.

The term abstract persistence schema refers to the persistent schema abstraction (persistent entities, their state, and their relationships) over which Java Persistence queries operate. Queries over this persistent schema abstraction are translated into queries that are executed over the database schema to which entities are mapped. See Section 4.3.

Queries may be defined in metadata annotations or the XML descriptor. The abstract schema types of a set of entities can be used in a query if the entities are defined in the same persistence unit as the query. Path expressions allow for navigation over relationships defined in the persistence unit.

A persistence unit defines the set of all classes that are related or grouped by the application and which must be colocated in their mapping to a single database.

4.2 Statement Types

A Java Persistence query language statement may be either a select statement, an update statement, or a delete statement.

This chapter refers to all such statements as "queries". Where it is important to distinguish among statement types, the specific statement type is referenced.

In BNF syntax, a query language statement is defined as:

QL_statement :: = select_statement | update_statement | delete_statement

Any Java Persistence query language statement may be constructed dynamically or may be statically defined in a metadata annotation or XML descriptor element.

All statement types may have parameters.

4.2.1 Select Statements

A select statement is a string which consists of the following clauses:

• a SELECT clause, which determines the type of the objects or values to be selected.

- a FROM clause, which provides declarations that designate the domain to which the expressions specified in the other clauses of the query apply.
- an optional WHERE clause, which may be used to restrict the results that are returned by the query.
- an optional GROUP BY clause, which allows query results to be aggregated in terms of groups.
- an optional HAVING clause, which allows filtering over aggregated groups.
- an optional ORDER BY clause, which may be used to order the results that are returned by the query.

In BNF syntax, a select statement is defined as:

```
select_statement :: = select_clause from_clause [where_clause] [groupby_clause]
 [having_clause] [orderby_clause]
```

A select statement must always have a SELECT and a FROM clause. The square brackets [] indicate that the other clauses are optional.

4.2.2 Update and Delete Statements

Update and delete statements provide bulk operations over sets of entities.

In BNF syntax, these operations are defined as:

update_statement :: = update_clause [where_clause]

delete_statement :: = delete_clause [where_clause]

The update and delete clauses determine the type of the entities to be updated or deleted. The WHERE clause may be used to restrict the scope of the update or delete operation.

Update and delete statements are described further in Section 4.10.

4.3 Abstract Schema Types and Query Domains

The Java Persistence query language is a typed language, and every expression has a type. The type of an expression is derived from the structure of the expression, the abstract schema types of the identification variable declarations, the types to which the persistent fields and relationships evaluate, and the types of literals.

The abstract schema type of an entity is derived from the entity class and the metadata information provided by Java language annotations or in the XML descriptor.

Informally, the abstract schema type of an entity can be characterized as follows:

- For every persistent field or get accessor method (for a persistent property) of the entity class, there is a field ("state-field") whose abstract schema type corresponds to that of the field or the result type of the accessor method.
- For every persistent relationship field or get accessor method (for a persistent relationship property) of the entity class, there is a field ("association-field") whose type is the abstract schema type of the related entity (or, if the relationship is a one-to-many or many-to-many, a collection of such).

Abstract schema types are specific to the query language data model. The persistence provider is not required to implement or otherwise materialize an abstract schema type.

The domain of a query consists of the abstract schema types of all entities that are defined in the same persistence unit.

The domain of a query may be restricted by the *navigability* of the relationships of the entity on which it is based. The association-fields of an entity's abstract schema type determine navigability. Using the association-fields and their values, a query can select related entities and use their abstract schema types in the query.

4.3.1 Naming

Entities are designated in query strings by their entity names. The entity name is defined by the name element of the Entity annotation (or the entity-name XML descriptor element), and defaults to the unqualified name of the entity class. Entity names are scoped within the persistence unit and must be unique within the persistence unit.

4.3.2 Example

This example assumes that the application developer provides several entity classes, representing orders, products, line items, shipping addresses, and billing addresses. The abstract schema types for these entities are Order, Product, LineItem, ShippingAddress, and BillingAddress respectively. These entities are logically in the same persistence unit, as shown in Figure 1.

Figure 1 Several Entities with Abstract Persistence Schemas Defined in the Same Persistence Unit.

The entities ShippingAddress and BillingAddress each have one-to-many relationships with Order. There is also a one-to-many relationship between Order and Lineitem. The entity LineItem is related to Product in a many-to-one relationship.

Queries to select orders can be defined by navigating over the association-fields and state-fields defined by Order and LineItem. A query to find all orders with pending line items might be written as follows:

```
SELECT DISTINCT o
FROM Order AS o JOIN o.lineItems AS l
WHERE l.shipped = FALSE
```

This query navigates over the association-field lineItems of the abstract schema type Order to find line items, and uses the state-field shipped of LineItem to select those orders that have at least one line item that has not yet shipped. (Note that this query does not select orders that have no line items.)

Although predefined reserved identifiers, such as DISTINCT, FROM, AS, JOIN, WHERE, and FALSE appear in upper case in this example, predefined reserved identifiers are case insensitive.

The SELECT clause of this example designates the return type of this query to be of type Order.

Because the same persistence unit defines the abstract persistence schemas of the related entities, the developer can also specify a query over orders that utilizes the abstract schema type for products, and hence the state-fields and association-fields of both the abstract schema types Order and Product. For example, if the abstract schema type Product has a state-field named productType, a query over orders can be specified using this state-field. Such a query might be to find all orders for products with product type office supplies. A query for this might be as follows.

```
SELECT DISTINCT o
FROM Order o JOIN o.lineItems l JOIN l.product p
WHERE p.productType = `office_supplies'
```

Because Order is related to Product by means of the relationships between Order and LineItem and between LineItem and Product, navigation using the association-fields lineItems and product is used to express the query. This query is specified by using the abstract schema name Order, which designates the abstract schema type over which the query ranges. The basis for the navigation is provided by the association-fields lineItems and product of the abstract schema types Order and LineItem respectively.

4.4 The FROM Clause and Navigational Declarations

The FROM clause of a query defines the domain of the query by declaring identification variables. An identification variable is an identifier declared in the FROM clause of a query. The domain of the query may be constrained by path expressions.

Identification variables designate instances of a particular entity abstract schema type. The FROM clause can contain multiple identification variable declarations separated by a comma (,).

```
from_clause ::=
```

FROM *identification_variable_declaration*

The following subsections discuss the constructs used in the FROM clause.

4.4.1 Identifiers

An identifier is a character sequence of unlimited length. The character sequence must begin with a Java identifier start character, and all other characters must be Java identifier part characters. An identifier start character is any character for which the method Character.isJavaIdentifierStart returns true. This includes the underscore (_) character and the dollar sign (\$) character. An identifier part character is any character for which the method Character.isJavaIdentifierPart returns true. The question mark (?) character is reserved for use by the Java Persistence query language.

The following are reserved identifiers: *SELECT, FROM, WHERE, UPDATE, DELETE, JOIN, OUTER, INNER, LEFT, GROUP, BY, HAVING, FETCH, DISTINCT, OBJECT, NULL, TRUE, FALSE, NOT, AND, OR, BETWEEN, LIKE, IN, AS, UNKNOWN*^[24], *EMPTY, MEMBER, OF, IS, AVG, MAX, MIN, SUM, COUNT, ORDER, BY, ASC, DESC, MOD, UPPER, LOWER, TRIM, POSITION, CHARACTER_LENGTH, CHAR_LENGTH, BIT_LENGTH, CURRENT_TIME, CURRENT_DATE, CURRENT_TIMESTAMP, NEW, EXISTS, ALL, ANY, SOME.*

Reserved identifiers are case insensitive. Reserved identifiers must not be used as identification variables.

It is recommended that other SQL reserved words also not be as identification variables in queries because they may be used as reserved identifiers in future releases of this specification.

^[24] Not currently used; reserved for future use.

4.4.2 Identification Variables

An identification variable is a valid identifier declared in the FROM clause of a query.

All identification variables must be declared in the FROM clause. Identification variables cannot be declared in other clauses.

An identification variable must not be a reserved identifier or have the same name as any entity in the same persistence unit:

Identification variables are case insensitive.

An identification variable evaluates to a value of the type of the expression used in declaring the variable. For example, consider the previous query:

```
SELECT DISTINCT o
FROM Order o JOIN o.lineItems l JOIN l.product p
WHERE p.productType = `office_supplies'
```

In the FROM clause declaration o.lineItems 1, the identification variable 1 evaluates to any LineItem value directly reachable from Order. The association-field lineItems is a collection of instances of the abstract schema type LineItem and the identification variable 1 refers to an element of this collection. The type of 1 is the abstract schema type of LineItem.

An identification variable ranges over the abstract schema type of an entity. An identification variable designates an instance of an entity abstract schema type or an element of a collection of entity abstract schema type instances. Identification variables are existentially quantified in a query.

An identification variable always designates a reference to a single value. It is declared in one of three ways: in a range variable declaration, in a join clause, or in a collection member declaration. The identification variable declarations are evaluated from left to right in the FROM clause, and an identification variable declaration can use the result of a preceding identification variable declaration of the query string.

4.4.3 Range Variable Declarations

The syntax for declaring an identification variable as a range variable is similar to that of SQL; optionally, it uses the AS keyword.

range_variable_declaration ::= abstract_schema_name [AS] identification_variable

Range variable declarations allow the developer to designate a "root" for objects which may not be reachable by navigation.

In order to select values by comparing more than one instance of an entity abstract schema type, more than one identification variable ranging over the abstract schema type is needed in the FROM clause.

The following query returns orders whose quantity is greater than the order quantity for John Smith. This example illustrates the use of two different identification variables in the FROM clause, both of the abstract schema type Order. The SELECT clause of this query determines that it is the orders with quantities larger than John Smith's that are returned.

4.4.4 Path Expressions

An identification variable followed by the navigation operator (.) and a state-field or association-field is a path expression. The type of the path expression is the type computed as the result of navigation; that is, the type of the state-field or association-field to which the expression navigates.

Depending on navigability, a path expression that leads to a association-field may be further composed. Path expressions can be composed from other path expressions if the original path expression evaluates to a single-valued type (not a collection) corresponding to a association-field.

Path expression navigability is composed using "inner join" semantics. That is, if the value of a non-terminal association-field in the path expression is null, the path is considered to have no value, and does not participate in the determination of the result.

The syntax for single-valued path expressions and collection valued path expressions is as follows:

```
single_valued_path_expression ::=
 state_field_path_expression | single_valued_association_path_expression
state_field_path_expression ::=
 {identification_variable | single_valued_association_path_expression}.state_field
single_valued_association_path_expression ::=
 identification_variable.{single_valued_association_field.}*single_valued_association_field
collection_valued_path_expression ::=
 identification_variable.{single_valued_association_field.}*collection_valued_association_field
state_field ::= {embedded_class_state_field.}*simple_state_field
```

A *single_valued_association_field* is designated by the name of an association-field in a one-to-one or many-to-one relationship. The type of a *single_valued_association_field* and thus a *single_valued_association_path_expression* is the abstract schema type of the related entity.

A *collection_valued_association_field* is designated by the name of an association-field in a one-to-many or a many-to-many relationship. The type of a *collection_valued_association_field* is a collection of values of the abstract schema type of the related entity.

An *embedded_class_state_field* is designated by the name of an entity state field that corresponds to an embedded class.

Navigation to a related entity results in a value of the related entity's abstract schema type.

The FROM Clause and Navigational DeclarationsEnterprise JavaBeans 3.0, Final Release

The evaluation of a path expression terminating in a state-field results in the abstract schema type corresponding to the Java type designated by the state-field.

It is syntactically illegal to compose a path expression from a path expression that evaluates to a collection. For example, if o designates Order, the path expression o.lineItems.product is illegal since navigation to lineItems results in a collection. This case should produce an error when the query string is verified. To handle such a navigation, an identification variable must be declared in the FROM clause to range over the elements of the lineItems collection. Another path expression must be used to navigate over each such element in the WHERE clause of the query, as in the following:

SELECT DISTINCT l.product FROM Order AS o, IN(o.lineItems) l

4.4.5 Joins

An inner join may be implicitly specified by the use of a cartesian product in the FROM clause and a join condition in the WHERE clause. In the absence of a join condition, this reduces to the cartesian product.

The main use case for this generalized style of join is when a join condition does not involve a foreign key relationship that is mapped to an entity relationship.

Example:

select c from Customer c, Employee e where c.hatsize = e.shoesize

In general, use of this style of inner join (also referred to as theta-join) is less typical than explicitly defined joins over entity relationships.

The syntax for explicit join operations is as follows:

The following inner and outer join operation types are supported.

4.4.5.1 Inner Joins (Relationship Joins)

The syntax for the inner join operation is

[INNER] JOIN join_association_path_expression [AS] identification_variable

For example, the query below joins over the relationship between customers and orders. This type of join typically equates to a join over a foreign key relationship in the database.

SELECT c FROM Customer c JOIN c.orders o WHERE c.status = 1

The keyword INNER may optionally be used:

SELECT c FROM Customer c INNER JOIN c.orders o WHERE c.status = 1

This is equivalent to the following query using the earlier IN construct, defined in [5]. It selects those customers of status 1 for which at least one order exists:

SELECT OBJECT(c) FROM Customer c, IN(c.orders) o WHERE c.status = 1

4.4.5.2 Left Outer Joins

LEFT JOIN and LEFT OUTER JOIN are synonymous. They enable the retrieval of a set of entities where matching values in the join condition may be absent.

The syntax for a left outer join is

LEFT [OUTER] JOIN join_association_path_expression [AS] identification_variable

For example:

SELECT c FROM Customer c LEFT JOIN c.orders o WHERE c.status = 1

The keyword OUTER may optionally be used:

SELECT c FROM Customer c LEFT OUTER JOIN c.orders o WHERE c.status = 1

An important use case for LEFT JOIN is in enabling the prefetching of related data items as a side effect of a query. This is accomplished by specifying the LEFT JOIN as a FETCH JOIN.

4.4.5.3 Fetch Joins

A FETCH JOIN enables the fetching of an association as a side effect of the execution of a query. A FETCH JOIN is specified over an entity and its related entities.

The syntax for a fetch join is

fetch_join ::= [LEFT [OUTER] / INNER] JOIN FETCH join_association_path_expression

The association referenced by the right side of the FETCH JOIN clause must be an association that belongs to an entity that is returned as a result of the query. It is not permitted to specify an identification variable for the entities referenced by the right side of the FETCH JOIN clause, and hence references to the implicitly fetched entities cannot appear elsewhere in the query.

The following query returns a set of departments. As a side effect, the associated employees for those departments are also retrieved, even though they are not part of the explicit query result. The persistent fields or properties of the employees that are eagerly fetched are fully initialized. The initialization of the relationship properties of the employees that are retrieved is determined by the metadata for the Employee entity class.

```
SELECT d
FROM Department d LEFT JOIN FETCH d.employees
WHERE d.deptno = 1
```

A fetch join has the same join semantics as the corresponding inner or outer join, except that the related objects specified on the right-hand side of the join operation are not returned in the query result or otherwise referenced in the query. Hence, for example, if department 1 has five employees, the above query returns five references to the department 1 entity.

<u>4.4.6</u> Collection Member Declarations

An identification variable declared by a *collection_member_declaration* ranges over values of a collection obtained by navigation using a path expression. Such a path expression represents a navigation involving the association-fields of an entity abstract schema type. Because a path expression can be based on another path expression, the navigation can use the association-fields of related entities.

An identification variable of a collection member declaration is declared using a special operator, the reserved identifier IN. The argument to the IN operator is a collection-valued path expression. The path expression evaluates to a collection type specified as a result of navigation to a collection-valued association-field of an entity abstract schema type.

The syntax for declaring a collection member identification variable is as follows:

collection_member_declaration ::=
 IN (collection_valued_path_expression) [AS] identification_variable

For example, the query

```
SELECT DISTINCT o
FROM Order o JOIN o.lineItems l JOIN l.product p
WHERE p.productType = `office_supplies'
```

may equivalently be expressed as follows, using the IN operator:

```
SELECT DISTINCT o
FROM Order o, IN(o.lineItems) l
WHERE l.product.productType = `office_supplies'
```

In this example, lineItems is the name of an association-field whose value is a collection of instances of the abstract schema type LineItem. The identification variable 1 designates a member of this collection, a *single* LineItem abstract schema type instance. In this example, o is an identification variable of the abstract schema type Order.

4.4.7 FROM Clause and SQL

The Java Persistence query language treats the FROM clause similarly to SQL in that the declared identification variables affect the results of the query even if they are not used in the WHERE clause. Application developers should use caution in defining identification variables because the domain of the query can depend on whether there are any values of the declared type.

WHERE Clause

For example, the FROM clause below defines a query over all orders that have line items and existing products. If there are no Product instances in the database, the domain of the query is empty and no order is selected.

SELECT o FROM Order AS o, IN(o.lineItems) 1, Product p

4.4.8 Polymorphism

Java Persistence queries are automatically polymorphic. The FROM clause of a query designates not only instances of the specific entity class(es) to which explicitly refers but of subclasses as well. The instances returned by a query include instances of the subclasses that satisfy the query criteria.^[25]

4.5 WHERE Clause

The WHERE clause of a query consists of a conditional expression used to select objects or values that satisfy the expression. The WHERE clause restricts the result of a select statement or the scope of an update or delete operation.

A WHERE clause is defined as follows:

where_clause ::= WHERE conditional_expression

The GROUP BY construct enables the aggregation of values according to the properties of an entity class. The HAVING construct enables conditions to be specified that further restrict the query result as restrictions upon the groups.

The syntax of the HAVING clause is as follows:

having_clause ::= **HAVING** conditional_expression

The GROUP BY and HAVING constructs are further discussed in Section 4.7.

4.6 Conditional Expressions

The following sections describe the language constructs that can be used in a conditional expression of the WHERE clause or HAVING clause.

State-fields that are mapped in serialized form or as lobs may not be portably used in conditional expressions^[26].

^[25] Such query polymorphism does not apply to EJB 2.1 entity beans, since they do not support inheritance.

^[26] The implementation is not expected to perform such query operations involving such fields in memory rather than in the database.

4.6.1 Literals

A string literal is enclosed in single quotes—for example: 'literal'. A string literal that includes a single quote is represented by two single quotes—for example: 'literal''s'. String literals in queries, like Java String literals, use unicode character encoding. The use of Java escape notation is not supported in query string literals

Exact numeric literals support the use of Java integer literal syntax as well as SQL exact numeric literal syntax.

Approximate literals support the use Java floating point literal syntax as well as SQL approximate numeric literal syntax.

Enum literals support the use of Java enum literal syntax. The enum class name must be specified.

Appropriate suffixes may be used to indicate the specific type of a numeric literal in accordance with the Java Language Specification. Support for the use of hexadecimal and octal numeric literals is not required by this specification.

The boolean literals are TRUE and FALSE.

Although predefined reserved literals appear in upper case, they are case insensitive.

4.6.2 Identification Variables

All identification variables used in the WHERE or HAVING clause of a SELECT or DELETE statement must be declared in the FROM clause, as described in Section 4.4.2. The identification variables used in the WHERE clause of an UPDATE statement must be declared in the UPDATE clause.

Identification variables are existentially quantified in the WHERE and HAVING clause. This means that an identification variable represents a member of a collection or an instance of an entity's abstract schema type. An identification variable never designates a collection in its entirety.

4.6.3 Path Expressions

It is illegal to use a *collection_valued_path_expression* within a WHERE or HAVING clause as part of a conditional expression except in an *empty_collection_comparison_expression*, in a *collection_member_expression*, or as an argument to the SIZE operator.

4.6.4 Input Parameters

Either positional or named parameters may be used. Positional and named parameters may not be mixed in a single query.

Input parameters can only be used in the WHERE clause or HAVING clause of a query.

Note that if an input parameter value is null, comparison operations or arithmetic operations involving the input parameter will return an unknown value. See Section 4.11.

4.6.4.1 Positional Parameters

The following rules apply to positional parameters.

- Input parameters are designated by the question mark (?) prefix followed by an integer. For example: ?1.
- Input parameters are numbered starting from 1.

Note that the same parameter can be used more than once in the query string and that the ordering of the use of parameters within the query string need not conform to the order of the positional parameters.

4.6.4.2 Named Parameters

A named parameter is an identifier that is prefixed by the ":" symbol. It follows the rules for identifiers defined in Section 4.4.1. Named parameters are case sensitive.

Example:

SELECT c FROM Customer c WHERE c.status = :stat

Section 3.6.1 describes the API for the binding of named query parameters.

4.6.5 Conditional Expression Composition

Conditional expressions are composed of other conditional expressions, comparison operations, logical operations, path expressions that evaluate to boolean values, boolean literals, and boolean input parameters.

Arithmetic expressions can be used in comparison expressions. Arithmetic expressions are composed of other arithmetic expressions, arithmetic operations, path expressions that evaluate to numeric values, numeric literals, and numeric input parameters.

Arithmetic operations use numeric promotion.

Standard bracketing () for ordering expression evaluation is supported.

Conditional expressions are defined as follows:

conditional_expression ::= conditional_term | conditional_expression OR conditional_term conditional_term ::= conditional_factor | conditional_term AND conditional_factor conditional_factor ::= [NOT] conditional_primary conditional_primary ::= simple_cond_expression | (conditional_expression) simple_cond_expression ::= comparison_expression |

between_expression | like_expression | in_expression | null_comparison_expression | empty_collection_comparison_expression | collection_member_expression | exists_expression

Aggregate functions can only be used in conditional expressions in a HAVING clause. See section 4.7.

4.6.6 **Operators and Operator Precedence**

The operators are listed below in order of decreasing precedence.

- Navigation operator (.)
- Arithmetic operators:
 - +, unary
 - *, / multiplication and division
 - +, addition and subtraction
- Comparison operators :=, >, >=, <, <=, <> (not equal), [NOT] BETWEEN, [NOT] LIKE, [NOT] IN, IS [NOT] NULL, IS [NOT] EMPTY, [NOT] MEMBER [OF]
- Logical operators:
 - NOT
 - AND
 - OR

The following sections describe other operators used in specific expressions.

4.6.7 Between Expressions

The syntax for the use of the comparison operator [NOT] BETWEEN in a conditional expression is as follows:

arithmetic_expression [NOT] BETWEEN arithmetic_expression AND arithmetic_expression | string_expression [NOT] BETWEEN string_expression AND string_expression | datetime_expression [NOT] BETWEEN datetime_expression AND datetime_expression

The BETWEEN expression

 $\mathbf x$ between $\mathbf y$ and $\mathbf z$

is semantically equivalent to:

y <= x AND x <= z

The rules for unknown and NULL values in comparison operations apply. See Section 4.11.

Examples are:

p.age BETWEEN 15 and 19 is equivalent to p.age >= 15 AND p.age <= 19

p.age NOT BETWEEN 15 and 19 is equivalent to p.age < 15 OR p.age > 19

4.6.8 In Expressions

The syntax for the use of the comparison operator [NOT] IN in a conditional expression is as follows:

```
in_expression ::=
 state_field_path_expression [NOT] IN ( in_item {, in_item}* | subquery)
in_item ::= literal | input_parameter
```

The state_field_path_expression must have a string, numeric, or enum value.

The literal and/or input_parameter values must be *like* the same abstract schema type of the *state_field_path_expression* in type. (See Section 4.12).

The results of the subquery must be like the same abstract schema type of the *state_field_path_expression* in type. Subqueries are discussed in Section 4.6.15, "Subqueries".

Examples are:

```
o.country IN ('UK', 'US', 'France') is true for UK and false for Peru, and is equivalent to the expression (o.country = 'UK') OR (o.country = 'US') OR (o.country = 'France').
```

o.country NOT IN ('UK', 'US', 'France') is false for UK and true for Peru, and is equivalent to the expression NOT ((o.country = 'UK') OR (o.country = 'US') OR (o.country = 'France')).

There must be at least one element in the comma separated list that defines the set of values for the IN expression.

If the value of a *state_field_path_expression* in an IN or NOT IN expression is NULL or unknown, the value of the expression is unknown.

4.6.9 Like Expressions

The syntax for the use of the comparison operator [NOT] LIKE in a conditional expression is as follows:

string_expression [NOT] LIKE pattern_value [ESCAPE escape_character]

The *string_expression* must have a string value. The *pattern_value* is a string literal or a string-valued input parameter in which an underscore (_) stands for any single character, a percent (%) character stands for any sequence of characters (including the empty sequence), and all other characters stand for themselves. The optional *escape_character* is a single-character string literal or a character-valued input parameter (i.e., char or Character) and is used to escape the special meaning of the underscore and percent characters in *pattern_value*.^[27]

Examples are:

- address.phone LIKE '12%3' is true for '123' '12993' and false for '1234'
- asentence.word LIKE 'l_se' is true for 'lose' and false for 'loose'
- *aword.underscored LIKE '_%' ESCAPE '\'* is true for '_foo' and false for 'bar'
- address.phone NOT LIKE '12%3' is false for '123' and '12993' and true for '1234'

If *the value of the string_expression* or *pattern_value* is NULL or unknown, the value of the LIKE expression is unknown. If the *escape_character* is specified and is NULL, the value of the LIKE expression is unknown.

4.6.10 Null Comparison Expressions

The syntax for the use of the comparison operator IS NULL in a conditional expression is as follows:

{single_valued_path_expression | input_parameter } IS [NOT] NULL

A null comparison expression tests whether or not the single-valued path expression or input parameter is a NULL value.

4.6.11 Empty Collection Comparison Expressions

The syntax for the use of the comparison operator IS EMPTY in an *empty_collection_comparison_expression* is as follows:

collection_valued_path_expression IS [NOT] EMPTY

^[27] Refer to [4] for a more precise characterization of these rules.

This expression tests whether or not the collection designated by the collection-valued path expression is empty (i.e, has no elements).

Example:

```
SELECT O
FROM Order O
WHERE o.lineItems IS EMPTY
```

If the value of the collection-valued path expression in an empty collection comparison expression is unknown, the value of the empty comparison expression is unknown.

4.6.12 Collection Member Expressions

The syntax for the use of the comparison operator MEMBER $OF^{[28]}$ in an *collection_member_expression* is as follows:

```
entity_expression [NOT] MEMBER [OF] collection_valued_path_expression
entity_expression ::=
 single_valued_association_path_expression | simple_entity_expression
simple_entity_expression ::=
 identification_variable |
 input_parameter
```

This expression tests whether the designated value is a member of the collection specified by the collection-valued path expression.

If the collection valued path expression designates an empty collection, the value of the MEMBER OF expression is FALSE and the value of the NOT MEMBER OF expression is TRUE. Otherwise, if the value of the collection-valued path expression or single-valued association-field path expression in the collection member expression is NULL or unknown, the value of the collection member expression is unknown.

4.6.13 Exists Expressions

An EXISTS expression is a predicate that is true only if the result of the subquery consists of one or more values and that is false otherwise.

The syntax of an exists expression is

exists_expression::= [NOT] EXISTS (subquery)

^[28] The use of the reserved word OF is optional in this expression.

Example:

```
SELECT DISTINCT emp
FROM Employee emp
WHERE EXISTS (
SELECT spouseEmp
FROM Employee spouseEmp
WHERE spouseEmp = emp.spouse)
```

The result of this query consists of all employees whose spouses are also employees.

4.6.14 All or Any Expressions

An ALL conditional expression is a predicate that is true if the comparison operation is true for all values in the result of the subquery or the result of the subquery is empty. An ALL conditional expression is false if the result of the comparison is false for at least one row, and is unknown if neither true nor false.

An ANY conditional expression is a predicate that is true if the comparison operation is true for some value in the result of the subquery. An ANY conditional expression is false if the result of the subquery is empty or if the comparison operation is false for every value in the result of the subquery, and is unknown if neither true nor false. The keyword SOME is synonymous with ANY.

The comparison operators used with ALL or ANY conditional expressions are =, <, <=, >, >=, <>. The result of the subquery must be like that of the other argument to the comparison operator in type. See Section 4.12.

The syntax of an ALL or ANY expression is specified as follows:

all_or_any_expression ::= { ALL | ANY | SOME } (subquery)

Example:

```
SELECT emp
FROM Employee emp
WHERE emp.salary > ALL (
 SELECT m.salary
 FROM Manager m
 WHERE m.department = emp.department)
```

4.6.15 Subqueries

Subqueries may be used in the WHERE or HAVING clause.^[29]

The syntax for subqueries is as follows:

subquery ::= simple_select_clause subquery_from_clause [where_clause]

^[29] Subqueries are restricted to the WHERE and HAVING clauses in this release. Support for subqueries in the FROM clause will be considered in a later release of this specification.

```
[groupby_clause] [having_clause]

simple_select_clause ::= SELECT [DISTINCT] simple_select_expression

subquery_from_clause ::=

FROM subselect_identification_variable_declaration

{, subselect_identification_variable_declaration}*

subselect_identification_variable_declaration ::=

identification_variable_declaration /

association_path_expression [AS] identification_variable /

collection_member_declaration

simple_select_expression::=

single_valued_path_expression /

aggregate_expression /

identification_variable
```

Examples:

```
SELECT DISTINCT emp
FROM Employee emp
WHERE EXISTS (
 SELECT spouseEmp
 FROM Employee spouseEmp
 WHERE spouseEmp = emp.spouse)
SELECT c
FROM Customer c
WHERE (SELECT COUNT(o) FROM c.orders o) > 10
```

Note that some contexts in which a subquery can be used require that the subquery be a scalar subquery (i.e., produce a single result). This is illustrated in the following example involving a numeric comparison operation.

```
SELECT goodCustomer
FROM Customer goodCustomer
WHERE goodCustomer.balanceOwed < (
 SELECT avg(c.balanceOwed) FROM Customer c)</pre>
```

4.6.16 Functional Expressions

The Java Persistence query language includes the following built-in functions, which may be used in the WHERE or HAVING clause of a query.

If the value of any argument to a functional expression is null or unknown, the value of the functional expression is unknown.

4.6.16.1 String Functions

functions_returning_strings ::= CONCAT(string_primary, string_primary) | SUBSTRING(string_primary, simple_arithmetic_expression, simple_arithmetic_expression) | TRIM([[trim_specification] [trim_character] FROM] string_primary) |

LOWER(string_primary) | UPPER(string_primary) trim_specification ::= LEADING | TRAILING | BOTH

functions_returning_numerics::= LENGTH(string_primary) | LOCATE(string_primary, string_primary[, simple_arithmetic_expression]) |

The CONCAT function returns a string that is a concatenation of its arguments.

The second and third arguments of the SUBSTRING function denote the starting position and length of the substring to be returned. These arguments are integers. The first position of a string is denoted by 1. The SUBSTRING function returns a string.

The TRIM function trims the specified character from a string. If the character to be trimmed is not specified, it is assumed to be space (or blank). The optional *trim_character* is a single-character string literal or a character-valued input parameter (i.e., char or Character)^[30]. If a trim specification is not provided, BOTH is assumed. The TRIM function returns the trimmed string.

The LOWER and UPPER functions convert a string to lower and upper case, respectively. They return a string.

The LOCATE function returns the position of a given string within a string, starting the search at a specified position. It returns the first position at which the string was found as an integer. The first argument is the string to be located; the second argument is the string to be searched; the optional third argument is an integer that represents the string position at which the search is started (by default, the beginning of the string to be searched). The first position in a string is denoted by 1. If the string is not found, 0 is returned.^[31]

The LENGTH function returns the length of the string in characters as an integer.

4.6.16.2 Arithmetic Functions

functions_returning_numerics::= ABS(simple_arithmetic_expression) | SQRT(simple_arithmetic_expression) | MOD(simple_arithmetic_expression, simple_arithmetic_expression) | SIZE(collection_valued_path_expression)

The ABS function takes a numeric argument and returns a number (integer, float, or double) of the same type as the argument to the function.

The SQRT function takes a numeric argument and returns a double.

^[30] Note that not all databases support the use of a trim character other than the space character; use of this argument may result in queries that are not portable.

^[31] Note that not all databases support the use of the third argument to LOCATE; use of this argument may result in queries that are not portable.

GROUP BY, HAVING

The MOD function takes two integer arguments and returns an integer.

The SIZE function returns an integer value, the number of elements of the collection. If the collection is empty, the SIZE function evaluates to zero.

Numeric arguments to these functions may correspond to the numeric Java object types as well as the primitive numeric types.

4.6.16.3 Datetime Functions

```
functions_returning_datetime:=
CURRENT_DATE /
CURRENT_TIME /
CURRENT_TIMESTAMP
```

The datetime functions return the value of current date, time, and timestamp on the database server.

4.7 GROUP BY, HAVING

The GROUP BY construct enables the aggregation of values according to a set of properties. The HAV-ING construct enables conditions to be specified that further restrict the query result. Such conditions are restrictions upon the groups.

The syntax of the GROUP BY and HAVING clauses is as follows:

groupby_clause ::= **GROUP BY** groupby_item {, groupby_item}* groupby_item ::= single_valued_path_expression | identification_variable having_clause ::= **HAVING** conditional_expression

If a query contains both a WHERE clause and a GROUP BY clause, the effect is that of first applying the where clause, and then forming the groups and filtering them according to the HAVING clause. The HAVING clause causes those groups to be retained that satisfy the condition of the HAVING clause.

The requirements for the SELECT clause when GROUP BY is used follow those of SQL: namely, any item that appears in the SELECT clause (other than as an argument to an aggregate function) must also appear in the GROUP BY clause. In forming the groups, null values are treated as the same for grouping purposes.

Grouping by an entity is permitted. In this case, the entity must contain no serialized state fields or lob-valued state fields.

The HAVING clause must specify search conditions over the grouping items or aggregate functions that apply to grouping items.

SELECT Clause

If there is no GROUP BY clause and the HAVING clause is used, the result is treated as a single group, and the select list can only consist of aggregate functions. The use of HAVING in the absence of GROUP BY is not required to be supported by an implementation of this specification. Portable applications should not rely on HAVING without the use of GROUP BY.

Examples:

```
SELECT c.status, avg(c.filledOrderCount), count(c)
FROM Customer c
GROUP BY c.status
HAVING c.status IN (1, 2)
SELECT c.country, COUNT(c)
FROM Customer c
GROUP BY c.country
HAVING COUNT(c.country) > 3
```

4.8 SELECT Clause

The SELECT clause denotes the query result. More than one value may be returned from the SELECT clause of a query.

The SELECT clause may contain one or more of the following elements: a single range variable or identification variable that ranges over an entity abstract schema type, a single-valued path expression, an aggregate select expression, a constructor expression.

The SELECT clause has the following syntax:

```
select_clause ::= SELECT [DISTINCT] select_expression {, select_expression}*
select_expression ::=
 single_valued_path_expression |
 aggregate_expression |
 identification_variable |
 OBJECT(identification_variable) |
 constructor_expression
constructor_expression ::=
 NEW constructor_name ( constructor_item {, constructor_item}* )
constructor_item ::= single_valued_path_expression | aggregate_expression
aggregate_expression ::=
 {AVG | MAX | MIN | SUM } ([DISTINCT] state_field_path_expression |
 Single_valued_association_path_expression]
```

For example:

```
SELECT c.id, c.status
FROM Customer c JOIN c.orders o
WHERE o.count > 100
```

Note that the SELECT clause must be specified to return only single-valued expressions. The query below is therefore not valid:

SELECT o.lineItems FROM Order AS o

The DISTINCT keyword is used to specify that duplicate values must be eliminated from the query result. If DISTINCT is not specified, duplicate values are not eliminated.

Standalone identification variables in the SELECT clause may optionally be qualified by the OBJECT operator. The SELECT clause must not use the OBJECT operator to qualify path expressions.

4.8.1 Result Type of the SELECT Clause

The type of the query result specified by the SELECT clause of a query is an entity abstract schema type, a state-field type, the result of an aggregate function, the result of a construction operation, or some sequence of these.

The result type of the SELECT clause is defined by the the result types of the *select_expressions* contained in it. When multiple *select_expressions* are used in the SELECT clause, the result of the query is of type Object[], and the elements in this result correspond in order to the order of their specification in the SELECT clause and in type to the result types of each of the *select_expressions*.

The type of the result of a *select_expression* is as follows:

- A *single_valued_path_expression* that is a *state_field_path_expression* results in an object of the same type as the corresponding state field of the entity. If the state field of the entity is a primitive type, the corresponding object type is returned.
- A *single_valued_path_expression* that is a *single_valued_association_path_expression* results in an entity object of the type of the relationship field or the subtype of the relationship field of the entity object as determined by the object/relational mapping.
- The result type of an *identification_variable* is the type of the entity to which that identification variable corresponds or a subtype as determined by the object/relational mapping.
- The result type of *aggregate_expression* is defined in section 4.8.4.
- The result type of a *constructor_expression* is the type of the class for which the constructor is defined. The types of the arguments to the constructor are defined by the above rules.

4.8.2 Constructor Expressions in the SELECT Clause

A constructor may be used in the SELECT list to return one or more Java instances. The specified class is not required to be an entity or to be mapped to the database. The constructor name must be fully qualified.

SELECT Clause

If an entity class name is specified in the SELECT NEW clause, the resulting entity instances are in the new state.

```
SELECT NEW com.acme.example.CustomerDetails(c.id, c.status, o.count)
FROM Customer c JOIN c.orders o
WHERE o.count > 100
```

4.8.3 Null Values in the Query Result

If the result of a query corresponds to a association-field or state-field whose value is null, that null value is returned in the result of the query method. The IS NOT NULL construct can be used to eliminate such null values from the result set of the query.

Note, however, that state-field types defined in terms of Java numeric primitive types cannot produce NULL values in the query result. A query that returns such a state-field type as a result type must not return a null value.

4.8.4 Aggregate Functions in the SELECT Clause

The result of a query may be the result of an aggregate function applied to a path expression.

The following aggregate functions can be used in the SELECT clause of a query: AVG, COUNT, MAX, MIN, SUM.

For all aggregate functions except COUNT, the path expression that is the argument to the aggregate function must terminate in a state-field. The path expression argument to COUNT may terminate in either a state-field or a association-field, or the argument to COUNT may be an identification variable.

Arguments to the functions SUM and AVG must be numeric. Arguments to the functions MAX and MIN must correspond to orderable state-field types (i.e., numeric types, string types, character types, or date types).

The Java type that is contained in the result of a query using an aggregate function is as follows:

- COUNT returns Long.
- MAX, MIN return the type of the state-field to which they are applied.
- AVG returns Double.
- SUM returns Long when applied to state-fields of integral types (other than BigInteger); Double when applied to state-fields of floating point types; BigInteger when applied to state-fields of type BigInteger; and BigDecimal when applied to state-fields of type BigDecimal.

If SUM, AVG, MAX, or MIN is used, and there are no values to which the aggregate function can be applied, the result of the aggregate function is NULL.

If COUNT is used, and there are no values to which COUNT can be applied, the result of the aggregate function is 0.

The argument to an aggregate function may be preceded by the keyword DISTINCT to specify that duplicate values are to be eliminated before the aggregate function is applied.^[32]

Null values are eliminated before the aggregate function is applied, regardless of whether the keyword DISTINCT is specified.

4.8.4.1 Examples

The following query returns the average order quantity:

SELECT AVG(o.quantity) FROM Order o

The following query returns the total cost of the items that John Smith has ordered.

```
SELECT SUM(1.price)
FROM Order o JOIN o.lineItems l JOIN o.customer c
WHERE c.lastname = `Smith' AND c.firstname = `John'
```

The following query returns the total number of orders.

```
SELECT COUNT(0)
FROM Order o
```

The following query counts the number of items in John Smith's order for which prices have been specified.

```
SELECT COUNT(l.price)
FROM Order o JOIN o.lineItems l JOIN o.customer c
WHERE c.lastname = `Smith' AND c.firstname = `John'
```

Note that this is equivalent to:

```
SELECT COUNT(1)
FROM Order o JOIN o.lineItems l JOIN o.customer c
WHERE c.lastname = `Smith' AND c.firstname = `John'
AND l.price IS NOT NULL
```

4.9 ORDER BY Clause

The ORDER BY clause allows the objects or values that are returned by the query to be ordered.

The syntax of the ORDER BY clause is

```
orderby_clause ::= ORDER BY orderby_item {, orderby_item}*
orderby_item ::= state_field_path_expression [ASC | DESC]
```

^[32] It is legal to specify DISTINCT with MAX or MIN, but it does not affect the result.

ORDER BY Clause

When the ORDER BY clause is used in a query, each element of the SELECT clause of the query must be one of the following:

- **1.** an identification variable x, optionally denoted as OBJECT(x)
- 2. a single_valued_association_path_expression
- 3. a state_field_path_expression

ORDER BY o.quantity

In the first two cases, each *orderby_item* must be an orderable state-field of the entity abstract schema type value returned by the SELECT clause. In the third case, the *orderby_item* must evaluate to the same state-field of the same entity abstract schema type as the *state_field_path_expression* in the SELECT clause.

For example, the first two queries below are legal, but the third and fourth are not.

SELECT o
FROM Customer c JOIN c.orders o JOIN c.address a
WHERE a.state = 'CA'
ORDER BY o.quantity, o.totalcost
SELECT o.quantity, a.zipcode
FROM Customer c JOIN c.orders o JOIN c.address a
WHERE a.state = 'CA'
ORDER BY o.quantity, a.zipcode

The following two queries are not legal because the *orderby_item* is not reflected in the SELECT clause of the query.

```
SELECT p.product_name
FROM Order o JOIN o.lineItems l JOIN l.product p JOIN o.customer c
WHERE c.lastname = `Smith' AND c.firstname = `John'
ORDER BY p.price
SELECT p.product_name
FROM Order o, IN(o.lineItems) l JOIN o.customer c
WHERE c.lastname = `Smith' AND c.firstname = `John'
```

If more than one *orderby_item* is specified, the left-to-right sequence of the *orderby_item* elements determines the precedence, whereby the leftmost *orderby_item* has highest precedence.

The keyword ASC specifies that ascending ordering be used; the keyword DESC specifies that descending ordering be used. Ascending ordering is the default.

SQL rules for the ordering of null values apply: that is, all null values must appear before all non-null values in the ordering or all null values must appear after all non-null values in the ordering, but it is not specified which.

The ordering of the query result is preserved in the result of the query method if the ORDER BY clause is used.

Bulk Update and Delete Operations

4.10 Bulk Update and Delete Operations

Bulk update and delete operations apply to entities of a single entity class (together with its subclasses, if any). Only one entity abstract schema type may be specified in the FROM or UPDATE clause.

The syntax of these operations is as follows:

```
delete_statement ::= delete_clause [where_clause]
delete_clause ::= DELETE FROM abstract_schema_name [[AS] identification_variable]
```

The syntax of the WHERE clause is described in Section 4.5.

A delete operation only applies to entities of the specified class and its subclasses. It does not cascade to related entities.

The *new_value* specified for an update operation must be compatible in type with the state-field to which it is assigned.

Bulk update maps directly to a database update operation, bypassing optimistic locking checks. Portable applications must manually update the value of the version column, if desired, and/or manually validate the value of the version column.

The persistence context is not synchronized with the result of the bulk update or delete.

Caution should be used when executing bulk update or delete operations because they may result in inconsistencies between the database and the entities in the active persistence context. In general, bulk update and delete operations should only be performed within a separate transaction or at the beginning of a transaction (before entities have been accessed whose state might be affected by such operations).

Null Values

Examples:

```
DELETE

FROM Customer c

WHERE c.status = `inactive'

DELETE

FROM Customer c

WHERE c.status = `inactive'

AND c.orders IS EMPTY

UPDATE customer c

SET c.status = `outstanding'

WHERE c.balance < 10000

AND 1000 > (SELECT COUNT(o)

FROM customer cust JOIN cust.order o)
```

4.11 Null Values

When the target of a reference does not exist in the database, its value is regarded as NULL. SQL 92 NULL semantics [4] defines the evaluation of conditional expressions containing NULL values.

The following is a brief description of these semantics:

- Comparison or arithmetic operations with a NULL value always yield an unknown value.
- Two NULL values are not considered to be equal, the comparison yields an unknown value.
- Comparison or arithmetic operations with an unknown value always yield an unknown value.
- The IS NULL and IS NOT NULL operators convert a NULL state-field or single-valued association-field value into the respective TRUE or FALSE value.
- Boolean operators use three valued logic, defined by Table 1, Table 2, and Table 3.

Table 1

Definition of the AND Operator

AND	Т	F	U
Т	Т	F	U
F	F	F	F
U	U	F	U

Equality and Comparison Semantics

Table 2

Definition of the OR Operator

OR	Т	F	U
Т	Т	Т	Т
F	Т	F	U
U	Т	U	U

Table 3

Definition of the NOT Operator

NOT	
Т	F
F	Т
U	U

Note: The Java Persistence query language defines the empty string, ', as a string with 0 length, which is not equal to a NULL value. However, NULL values and empty strings may not always be distinguished when queries are mapped to some databases. Application developers should therefore not rely on the semantics of query comparisons involving the empty string and NULL value.

4.12 Equality and Comparison Semantics

Only the values of *like* types are permitted to be compared. A type is *like* another type if they correspond to the same Java language type, or if one is a primitive Java language type and the other is the wrappered Java class type equivalent (e.g., int and Integer are like types in this sense). There is one exception to this rule: it is valid to compare numeric values for which the rules of numeric promotion apply. Conditional expressions attempting to compare non-like type values are disallowed except for this numeric case.

Note that the arithmetic operators and comparison operators are permitted to be applied to state-fields and input parameters of the wrappered Java class equivalents to the primitive numeric Java types.

Two entities of the same abstract schema type are equal if and only if they have the same primary key value.

Only equality/inequality comparisons over enums are required to be supported.

Examples

4.13 Examples

The following examples illustrate the syntax and semantics of the Java Persistence query language. These examples are based on the example presented in Section 4.3.2.

4.13.1 Simple Queries

Find all orders:

SELECT o FROM Order o

Find all orders that need to be shipped to California:

SELECT o FROM Order o WHERE o.shippingAddress.state = `CA'

Find all states for which there are orders:

SELECT DISTINCT o.shippingAddress.state FROM Order o

4.13.2 **Queries with Relationships**

Find all orders that have line items:

```
SELECT DISTINCT o
FROM Order o, IN(o.lineItems) l
```

Note that the result of this query does not include orders with no associated line items. This query can also be written as:

SELECT O FROM Order o WHERE o.lineItems IS NOT EMPTY

Find all orders that have no line items:

SELECT O FROM Order o WHERE o.lineItems IS EMPTY

Find all pending orders:

SELECT DISTINCT o FROM Order o JOIN o.lineItems 1 WHERE 1.shipped = FALSE

BNF

Find all orders in which the shipping address differs from the billing address. This example assumes that the application developer uses two distinct entity types to designate shipping and billing addresses, as in Figure 1.

If the application developer uses a single entity in two different relationships for both the shipping address and the billing address, the above expression can be simplified based on the equality rules defined in Section 4.12. The query can then be written as:

```
SELECT o
FROM Order o
WHERE o.shippingAddress <> o.billingAddress
```

The query checks whether the same entity abstract schema type instance (identified by its primary key) is related to an order through two distinct relationships.

Find all orders for a book titled 'Applying Enterprise JavaBeans: Component-Based Development for the J2EE Platform':

```
SELECT DISTINCT o
FROM Order o JOIN o.lineItems l
WHERE l.product.type = 'book' AND
 l.product.name = 'Applying Enterprise JavaBeans:
 Component-Based Development for the J2EE Platform'
```

4.13.3 Queries Using Input Parameters

The following query finds the orders for a product whose name is designated by an input parameter:

```
SELECT DISTINCT o
FROM Order o, IN(o.lineItems) l
WHERE l.product.name = ?1
```

For this query, the input parameter must be of the type of the state-field name, i.e., a string.

4.14 BNF

BNF notation summary:

- { ... } grouping
- [...] optional constructs
BNF

- **boldface** keywords
- * zero or more
- / alternates

The following is the BNF for the Java Persistence query language.

QL statement ::= select statement | update statement | delete statement select_statement ::= select_clause from_clause [where_clause] [groupby_clause] [having_clause] [orderby_clause] update statement ::= update clause [where clause] *delete statement ::= delete clause [where clause]* from clause ::= FROM identification variable declaration {, {identification_variable_declaration | collection_member_declaration}}* identification_variable_declaration ::= range_variable_declaration { join | fetch_join }* range variable declaration ::= abstract schema name [AS] identification variable join ::= join_spec join_association_path_expression [AS] identification_variable fetch_join ::= join_spec FETCH join_association_path_expression association_path_expression ::= collection_valued_path_expression | single_valued_association_path_expression join spec::= [LEFT [OUTER] / INNER] JOIN join association path expression ::= join collection valued path expression | join_single_valued_association_path_expression join_collection_valued_path_expression::= identification_variable.collection_valued_association_field join single valued association path expression .:= identification variable single valued association field collection member declaration ::= **IN** (collection_valued_path_expression) [AS] identification_variable single_valued_path_expression ::= state_field_path_expression | single_valued_association_path_expression state field path expression ::= {identification_variable | single_valued_association_path_expression}.state_field single_valued_association_path_expression ::= identification_variable.{single_valued_association_field.}* single_valued_association_field collection_valued_path_expression ::= identification_variable.{single_valued_association_field.}*collection_valued_association_field state field ::= {embedded class state field.}*simple state field update_clause ::= UPDATE abstract_schema_name [[AS] identification_variable] **SET** update item {, update item}* update_item ::= [identification_variable.]{state_field | single_valued_association_field} = new_value new value ::= simple arithmetic expression | string_primary | datetime_primary |

Query Language

BNF

```
boolean_primary |
 enum primary
 simple entity expression |
 NULL
delete clause ::= DELETE FROM abstract schema name [[AS] identification variable]
select_clause ::= SELECT [DISTINCT] select_expression {, select_expression}*
select expression ::=
 single_valued_path_expression |
 aggregate expression |
 identification variable |
 OBJECT(identification variable) /
 constructor_expression
constructor expression ::=
 NEW constructor_name ( constructor_item {, constructor_item}*)
constructor_item ::= single_valued_path_expression | aggregate_expression
aggregate expression ::=
 { AVG / MAX / MIN / SUM } (/DISTINCT) state field path expression) /
 COUNT ([DISTINCT] identification_variable | state_field_path_expression |
 single_valued_association_path_expression)
where clause ::= WHERE conditional expression
groupby_clause ::= GROUP BY groupby_item {, groupby_item}*
groupby item ::= single valued path expression | identification variable
having_clause ::= HAVING conditional_expression
orderby clause ::= ORDER BY orderby item {, orderby item}*
orderby item ::= state field path expression [ASC | DESC ]
subquery ::= simple select clause subquery from clause [where clause]
 [groupby_clause] [having_clause]
subquery_from_clause ::=
 FROM subselect_identification_variable_declaration
 {, subselect_identification_variable_declaration}*
subselect identification variable declaration ::=
 identification variable declaration |
 association path expression [AS] identification variable |
 collection_member_declaration
simple_select_clause ::= SELECT [DISTINCT] simple_select_expression
simple select expression ::=
 single valued path expression |
 aggregate expression |
 identification variable
conditional_expression ::= conditional_term | conditional_expression OR conditional_term
conditional_term ::= conditional_factor | conditional_term AND conditional_factor
conditional factor ::= [NOT ] conditional primary
conditional_primary ::= simple_cond_expression | (conditional_expression)
simple cond expression ::=
 comparison_expression |
 between_expression |
 like expression |
 in expression |
 null comparison expression |
 empty_collection_comparison_expression |
```

BNF

```
collection_member_expression |
 exists expression
between expression ::=
 arithmetic expression [NOT] BETWEEN
 arithmetic expression AND arithmetic expression |
 string_expression [NOT] BETWEEN string_expression AND string_expression |
 datetime_expression [NOT] BETWEEN
 datetime_expression AND datetime_expression
in expression ::=
 state_field_path_expression [NOT] IN ( in_item {, in_item}* | subquery)
in item ::= literal | input parameter
like_expression ::=
 string_expression [NOT] LIKE pattern_value [ESCAPE escape_character]
null comparison expression ::=
 {single valued path expression | input parameter} IS [NOT] NULL
empty collection comparison expression ::=
 collection_valued_path_expression IS [NOT] EMPTY
collection_member_expression ::= entity_expression
 [NOT] MEMBER [OF] collection_valued_path_expression
exists expression::= [NOT] EXISTS (subquery)
all_or_any_expression ::= { ALL | ANY | SOME} (subquery)
comparison expression ::=
 string_expression comparison_operator {string_expression | all_or_any_expression} |
 boolean expression { = |<> } {boolean expression | all or any expression }
 enum_expression { = <> } {enum_expression | all_or_any_expression } |
 datetime expression comparison operator
 {datetime_expression | all_or_any_expression} |
 entity_expression { = | <> } {entity_expression | all_or_any_expression} |
 arithmetic_expression comparison_operator
 {arithmetic_expression | all_or_any_expression}
comparison operator ::= = | > | >= | < | <= | <>
arithmetic_expression ::= simple_arithmetic_expression | (subquery)
simple arithmetic expression ::=
 arithmetic_term | simple_arithmetic_expression { + | - } arithmetic_term
arithmetic_term ::= arithmetic_factor | arithmetic_term { * | I } arithmetic_factor
arithmetic_factor ::= [{ + | - }] arithmetic_primary
arithmetic primary ::=
 state_field_path_expression |
 numeric literal |
 (simple_arithmetic_expression) |
 input_parameter |
 functions returning numerics |
 aggregate_expression
string_expression ::= string_primary | (subquery)
string_primary ::=
 state_field_path_expression |
 string literal |
 input parameter |
 functions returning strings |
 aggregate_expression
```

Query Language

BNF

```
datetime_expression ::= datetime_primary | (subquery)
datetime_primary ::=
 state_field_path_expression |
 input parameter |
 functions_returning_datetime |
 aggregate_expression
boolean_expression ::= boolean_primary | (subquery)
boolean_primary ::=
 state field path expression |
 boolean_literal |
 input parameter |
enum_expression ::= enum_primary | (subquery)
enum_primary ::=
 state_field_path_expression |
 enum literal |
 input_parameter |
entity_expression ::=
 single_valued_association_path_expression | simple_entity_expression
simple_entity_expression ::=
 identification variable |
 input_parameter
functions returning numerics::=
 LENGTH(string_primary) |
 LOCATE(string_primary, string_primary[, simple_arithmetic_expression]) |
 ABS(simple arithmetic expression) |
 SQRT(simple arithmetic expression)
 MOD(simple_arithmetic_expression, simple_arithmetic_expression) |
 SIZE(collection_valued_path_expression)
functions_returning_datetime ::=
 CURRENT_DATE/
 CURRENT_TIME /
 CURRENT_TIMESTAMP
functions_returning_strings ::=
 CONCAT(string_primary, string_primary) |
 SUBSTRING(string_primary,
 simple_arithmetic_expression, simple_arithmetic_expression)|
 TRIM([[trim specification] [trim character] FROM] string primary)
 LOWER(string_primary) |
 UPPER(string primary)
trim_specification ::= LEADING | TRAILING | BOTH
```

Persistence Contexts

Chapter 5 Entity Managers and Persistence Contexts

5.1 Persistence Contexts

A persistence context is a set of managed entity instances in which for any persistent entity identity there is a unique entity instance. Within the persistence context, the entity instances and their lifecycle are managed by the entity manager.

In Java EE environments, a JTA transaction typically involves calls across multiple components. Such components may often need to access the same persistence context within a single transaction. To facilitate such use of entity managers in Java EE environments, when an entity manager is injected into a component or looked up directly in JNDI its persistence context will automatically be propagated with the current JTA transaction, and the EntityManager references that are mapped to the same persistence unit will provide access to this same persistence context within the JTA transaction. This propagation of persistence context by the Java EE container avoids the need for the application to pass references to EntityManager instances from one component to another. An entity manager for which the container manages the persistence context in this manner is termed a *container-managed entity manager*. A container-managed entity manager's lifecycle is managed by the Java EE container.

Obtaining an EntityManager

In less common use cases within Java EE environments, applications may need to access a persistence context that is "stand-alone"—i.e. not propagated along with the JTA transaction across the EntityManager references for the given persistence unit. Instead, each instance of creating an entity manager causes a new isolated persistence context to be created that is not accessible through other EntityManager references within the same transaction. These use cases are supported through the createEnti-tyManager methods of the EntityManagerFactory interface. An entity manager that is used by the application to create and destroy a persistence context in this manner is termed an *application-managed entity manager*. An application-managed entity manager's lifecycle is managed by the application.

Both container-managed entity managers and application-managed entity managers and their persistence contexts are required to be supported in Java EE web containers and EJB containers. Within an EJB environment, container-managed entity managers are typically used.

In Java SE environments and in Java EE application client containers, only application-managed entity managers are required to be supported^[33].

5.2 Obtaining an EntityManager

The entity manager for a persistence context is obtained from an entity manager factory.

When container-managed entity managers are used (in Java EE environments), the application does not interact with the entity manager factory. The entity managers are obtained directly through dependency injection or from JNDI, and the container manages interaction with the entity manager factory transparently to the application.

When application-managed entity managers are used, the application must use the entity manager factory to manage the entity manager and persistence context lifecycle.

An entity manager may not be shared among multiple concurrently executing threads. Entity managers may only be accessed in a single-threaded manner.

5.2.1 Obtaining an Entity Manager in the Java EE Environment

A container-managed entity manager is obtained by the application through dependency injection, or direct lookup of the entity manager in the JNDI namespace. The container manages the persistence context lifecycle and the creation and the closing of the entity manager instance transparently to the application.

The PersistenceContext annotation is used for entity manager injection. The type element specifies whether a transaction-scoped or extended persistence context is to be used, as described in section 5.6. The unitName element may optionally be specified to designate the persistence unit whose factory is used by the container. (See section 8.4.2).

^[33] Note that the use of JTA is not required to be supported in application client containers.

Obtaining an Entity Manager Factory

For example,

```
@PersistenceContext
EntityManager em;
@PersistenceContext(type=PersistenceContextType.EXTENDED)
EntityManager orderEM;
```

The JNDI lookup of an entity manager is illustrated below:

```
@Stateless
@PersistenceContext(name="OrderEM")
public class MySessionBean implements MyInterface {
 @Resource SessionContext ctx;
 public void doSomething() {
 EntityManager em = (EntityManager)ctx.lookup("OrderEM");
 ...
 }
}
```

5.2.2 Obtaining an Application-managed Entity Manager

An application-managed entity manager is obtained by the application from an entity manager factory.

The EntityManagerFactory API used to obtain an application-managed entity manager is the same independent of whether this API is used in Java EE or Java SE environments.

5.3 Obtaining an Entity Manager Factory

The EntityManagerFactory interface is used by the application to create an application-managed entity manager^[34].

Each entity manager factory provides entity manager instances that are all configured in the same manner (e.g., configured to connect to the same database, use the same initial settings as defined by the implementation, etc.).

More than one entity manager factory instance may be available simultaneously in the JVM.^[35]

Methods of the EntityManagerFactory interface are threadsafe.

^[34] It may also be used internally by the Java EE container. See section 5.9.

^[35] This may be the case when using multiple databases, since in a typical configuration a single entity manager only communicates with a single database. There is only one entity manager factory per persistence unit, however.

Enterprise JavaBeans 3.0, Final Release

The EntityManagerFactory Interface

5.3.1 Obtaining an Entity Manager Factory in a Java EE Container

Within a Java EE environment, an entity manager factory may be injected using the Persistence-Unit annotation or obtained through JNDI lookup. The unitName element may optionally be specified to designate the persistence unit whose factory is used. (See section 8.4.2).

For example

@PersistenceUnit EntityManagerFactory emf;

5.3.2 Obtaining an Entity Manager Factory in a Java SE Environment

Outside a Java EE container environment, the javax.persistence.Persistence class is the bootstrap class that provides access to an entity manager factory. The application creates an entity manager factory by calling the createEntityManagerFactory method of the javax.persistence.Persistence class, described in section 7.2.1.

For example,

```
EntityManagerFactory emf =
javax.persistence.Persistence.createEntityManagerFactory("Order");
EntityManager em = emf.createEntityManager();
```

5.4 The EntityManagerFactory Interface

The EntityManagerFactory interface is used by the application to obtain an application-managed entity manager. When the application has finished using the entity manager factory, and/or at application shutdown, the application should close the entity manager factory. Once an EntityManagerFactory has been closed, all its entity managers are considered to be in the closed state.

Controlling Transactions

public interface javax.persistence.EntityManagerFactory { /** * Create a new EntityManager. * This method returns a new EntityManager instance each time * it is invoked. * The isOpen method will return true on the returned instance. * public EntityManager createEntityManager(); /** * Create a new EntityManager with the specified Map of * properties. * This method returns a new EntityManager instance each time * it is invoked. * The isOpen method will return true on the returned instance. * . public EntityManager createEntityManager(Map map); /** * Close the factory, releasing any resources that it holds. * After a factory instance is closed, all methods invoked on * it will throw an IllegalStateException, except for isOpen, * which will return false. Once an EntityManagerFactory has * been closed, all its entity managers are considered to be in the closed state. * public void close(); /** * Indicates whether the factory is open. Returns true * until the factory has been closed. */ public boolean isOpen(); }

Any number of vendor-specific properties may be included in the map passed to createEntity-Manager. Properties that are not recognized by a vendor must be ignored.

Vendors should use vendor namespaces for properties (e.g., com.acme.persistence.logging). Entries that make use of the namespace javax.persistence and its subnamespaces must not be used for vendor-specific information. The namespace javax.persistence is reserved for use by this specification.

5.5 Controlling Transactions

Depending on the transactional type of the entity manager, transactions involving EntityManager operations may be controlled either through JTA or through use of the resource-local EntityTransaction API, which is mapped to a resource transaction over the resource that underlies the entities managed by the entity manager.

Controlling Transactions

An entity manager whose underlying transactions are controlled through JTA is termed a *JTA entity* manager.

An entity manager whose underlying transactions are controlled by the application through the EntityTransaction API is termed a *resource-local entity manager*.

A container-managed entity manager must be a JTA entity manager. JTA entity managers are only specified for use in Java EE containers.

An application-managed entity manager may be either a JTA entity manager or a resource-local entity manager.

An entity manager is defined to be of a given transactional type—either JTA or resource-local—at the time its underlying entity manager factory is configured and created. See sections 6.2.1.2 and 7.1.1.

Both JTA entity managers and resource-local entity managers are required to be supported in Java EE web containers and EJB containers. Within an EJB environment, a JTA entity manager is typically used. In general, in Java SE environments only resource-local entity managers are supported.

5.5.1 JTA EntityManagers

An entity manager whose transactions are controlled through JTA is a JTA entity manager. A JTA entity manager participates in the current JTA transaction, which is begun and committed external to the entity manager and propagated to the underlying resource manager.

5.5.2 Resource-local EntityManagers

An entity manager whose transactions are controlled by the application through the EntityTransaction API is a resource-local entity manager. A resource-local entity manager transaction is mapped to a resource transaction over the resource by the persistence provider. Resource-local entity managers may use server or local resources to connect to the database and are unaware of the presence of JTA transactions that may or may not be active.

5.5.2.1 The EntityTransaction Interface

The EntityTransaction interface is used to control resource transactions on resource-local entity managers. The EntityManager.getTransaction() method returns the EntityTransaction interface.

When a resource-local entity manager is used, and the persistence provider runtime throws an exception defined to cause transaction rollback, it must mark the transaction for rollback.

Controlling Transactions

If the EntityTransaction.commit operation fails, the persistence provider must roll back the transaction.

```
public interface EntityTransaction {
 /**
 * Start a resource transaction.
 * @throws IllegalStateException if isActive() is true.
 * /
 public void begin();
 /**
 * Commit the current transaction, writing any unflushed
 * changes to the database.
 * @throws IllegalStateException if isActive() is false.
 * @throws RollbackException if the commit fails.
 */
 public void commit();
 /**
 * Roll back the current transaction.
 * @throws IllegalStateException if isActive() is false.
 * @throws PersistenceException if an unexpected error
 condition is encountered.
 */
 public void rollback();
 /**
 * Mark the current transaction so that the only possible
 * outcome of the transaction is for the transaction to be
 * rolled back.
 * @throws IllegalStateException if isActive() is false.
 */
 public void setRollbackOnly();
 /**
 * Determine whether the current transaction has been marked
 * for rollback.
 * @throws IllegalStateException if isActive() is false.
 * /
 public boolean getRollbackOnly();
 /**
 * Indicate whether a transaction is in progress.
 * @throws PersistenceException if an unexpected error
 condition is encountered.
 * /
 public boolean isActive();
}
```

Container-managed Persistence Contexts

5.5.3 Example

The following example illustrates the creation of an entity manager factory in a Java SE environment, and its use in creating and using a resource-local entity manager.

```
import javax.persistence.*;
public class PasswordChanger {
 public static void main (String[] args) {
 EntityManagerFactory emf =
 Persistence.createEntityManagerFactory("Order");
 EntityManager em = emf.createEntityManager();
 em.getTransaction().begin();
 User user = (User)em.createQuery
 ("SELECT u FROM User u WHERE u.name=:name AND
u.pass=:pass")
 .setParameter("name", args[0])
 .setParameter("pass", args[1])
 .getSingleResult();
 if (user!=null)
 user.setPassword(args[2]);
 em.getTransaction().commit();
 em.close();
 emf.close ();
 }
}
```

5.6 Container-managed Persistence Contexts

When a container-managed entity manager is used, the lifecycle of the persistence context is always managed automatically, transparently to the application, and the persistence context is propagated with the JTA transaction.

A container-managed persistence context may be defined to have either a lifetime that is scoped to a single transaction or an extended lifetime that spans multiple transactions, depending on the PersistenceContextType that is specified when its EntityManager is created. This specification refers to such persistence contexts as transaction-scoped persistence contexts and extended persistence contexts respectively.

The lifetime of the persistence context is declared using the PersistenceContext annotation or the persistence-context-ref deployment descriptor element. By default, a transaction-scoped persistence context is used.

Sections 5.6.1 and 5.6.2 describe transaction-scoped and extended persistence contexts in the absence of persistence context propagation. Persistence context propagation is described in section 5.6.3.

Persistence contexts are always associated with an entity manager factory. In the following, everywhere that "the persistence context" appears, it should be understood to mean "the persistence context associated with a particular entity manager factory".

5.6.1 Container-managed Transaction-scoped Persistence Context

The application may obtain a container-managed entity manager with transaction-scoped persistence context bound to the JTA transaction by injection or direct lookup in the JNDI namespace. The persistence context type for the entity manager is defaulted or defined as PersistenceContext-Type.TRANSACTION.

A new persistence context begins when the container-managed entity manager is invoked^[36] in the scope of an active JTA transaction, and there is no current persistence context already associated with the JTA transaction. The persistence context is created and then associated with the JTA transaction.

The persistence context ends when the associated JTA transaction commits or rolls back, and all entities that were managed by the EntityManager become detached.

If the entity manager is invoked outside the scope of a transaction, any entities loaded from the database will immediately become detached at the end of the method call.

5.6.2 Container-managed Extended Persistence Context

A container-managed extended persistence context can only be initiated within the scope of a stateful session bean. It exists from the point at which the stateful session bean that declares a dependency on an entity manager of type PersistenceContextType.EXTENDED is created, and is said to be *bound* to the stateful session bean. The dependency on the extended persistence context is declared by means of the PersistenceContext annotation or persistence-context-ref deployment descriptor element.

The persistence context is closed by the container when the @Remove method of the stateful session bean completes (or the stateful session bean instance is otherwise destroyed).

5.6.2.1 Inheritance of Extended Persistence Context

If a stateful session bean instantiates a stateful session bean which also has such an extended persistence context, the extended persistence context of the first stateful session bean is inherited by the second stateful session bean and bound to it, and this rule recursively applies—independently of whether transactions are active or not at the point of the creation of the stateful session beans.

If the persistence context has been inherited by any stateful session beans, the container does not close the persistence context until all such stateful session beans have been removed or otherwise destroyed.

5.6.3 Persistence Context Propagation

As described in section 5.1, a single persistence context may correspond to one or more JTA entity manager instances (all associated with the same entity manager factory^[37]).

^[36] Specifically, when one of the methods of the EntityManager interface is invoked.

Container-managed Persistence Contexts

The persistence context is propagated across the entity manager instances as the JTA transaction is propagated.

Propagation of persistence contexts only applies within a local environment. Persistence contexts are not propagated to remote tiers.

5.6.3.1 Requirements for Persistence Context Propagation

Persistence contexts are propagated by the container across component invocations as follows.

If a component is called and there is no JTA transaction or the JTA transaction is not propagated, the persistence context is not propagated.

- If an entity manager is then invoked from within the component:
 - Invocation of an entity manager defined with PersistenceContext-Type.TRANSACTION will result in use of a new persistence context (as described in section 5.6.1).
 - Invocation of an entity manager defined with PersistenceContext-Type.EXTENDED will result in the use of the existing extended persistence context bound to that component.
 - If the entity manager is invoked within a JTA transaction, the persistence context will be bound to the JTA transaction.

If a component is called and the JTA transaction is propagated into that component:

- If the component is a stateful session bean to which an extended persistence context has been bound and there is a different persistence context bound to the JTA transaction, an EJBEx-ception is thrown by the container.
- Otherwise, if there is a persistence context bound to the JTA transaction, that persistence context is propagated and used.

^[37] Entity manager instances obtained from different entity manager factories never share the same persistence context.

Container-managed Persistence Contexts

5.6.4 Examples

5.6.4.1 Container-managed Transaction-scoped Persistence Context

```
@Stateless
public class ShoppingCartImpl implements ShoppingCart {
 @PersistenceContext EntityManager em;
 public Order getOrder(Long id) {
 return em.find(Order.class, id);
 }
 public Product getProduct(String name) {
 return (Product) em.createQuery("select p from Product p
where p.name = :name")
 .setParameter("name", name)
 .getSingleResult();
 }
 public LineItem createLineItem(Order order, Product product, int
quantity) {
 LineItem li = new LineItem(order, product, quantity);
 order.getLineItems().add(li);
 em.persist(li);
 return li;
 }
}
```

Application-managed Persistence Contexts

5.6.4.2 Container-managed Extended Persistence Context

```
@Stateful
@Transaction(REQUIRES_NEW)
public class ShoppingCartImpl implements ShoppingCart {
 @PersistenceContext(type=EXTENDED)
 EntityManager em;
 private Order order;
 private Product product;
 public void initOrder(Long id) {
 order = em.find(Order.class, id);
 }
 public void initProduct(String name) {
 product = (Product) em.createQuery("select p from Product p
where p.name = :name")
 .setParameter("name", name)
 .getSingleResult();
 }
 public LineItem createLineItem(int quantity) {
 LineItem li = new LineItem(order, product, quantity);
 order.getLineItems().add(li);
 return li;
 }
}
```

5.7 Application-managed Persistence Contexts

When an application-managed entity manager is used, the application interacts directly with the persistence provider's entity manager factory to manage the entity manager lifecycle and to obtain and destroy persistence contexts.

All such application-managed persistence contexts are extended in scope, and may span multiple transactions.

The EntityManager close and isOpen methods are used to manage the lifecycle of an application-managed entity manager and its associated persistence context.

The EntityManager.close method closes an entity manager to release its persistence context and other resources. After calling close, the application must not invoke any further methods on the EntityManager instance except for getTransaction and isOpen, or the IllegalState-Exception will be thrown. If the close method is invoked when a transaction is active, the persistence context remains managed until the transaction completes.

The EntityManager.isOpen method indicates whether the entity manager is open. The isOpen method returns true until the entity manager has been closed.

The extended persistence context exists from the point at which the entity manager has been created using EntityManagerFactory.createEntityManager until the entity manager is closed by means of EntityManager.close. The extended persistence context obtained from the application-managed entity manager is a stand-alone persistence context—it is not propagated with the transaction.

When a JTA application-managed entity manager is used, if the entity manager is created outside the scope of the current JTA transaction, it is the responsibility of the application to associate the entity manager with the transaction (if desired) by calling EntityManager.joinTransaction.

5.7.1 Examples

5.7.1.1 Application-managed Persistence Context used in Stateless Session Bean

```
* Container-managed transaction demarcation is used.
 * Session bean creates and closes an entity manager in
 * each business method.
 */
@Stateless
public class ShoppingCartImpl implements ShoppingCart {
 @PersistenceUnit
 private EntityManagerFactory emf;
 public Order getOrder(Long id) {
 EntityManager em = emf.createEntityManager();
 Order order = (Order)em.find(Order.class, id);
 em.close();
 return order;
 }
 public Product getProduct() {
 EntityManager em = emf.createEntityManager();
 Product product = (Product) em.createQuery("select p from
Product p where p.name = :name")
 .setParameter("name", name)
 .getSingleResult();
 em.close();
 return product;
 }
 public LineItem createLineItem(Order order, Product product, int
quantity)
 EntityManager em = emf.createEntityManager();
 LineItem li = new LineItem(order, product, quantity);
 order.getLineItems().add(li);
 em.persist(li);
 em.close();
 return li; // remains managed until JTA transaction ends
 }
}
```

Application-managed Persistence Contexts

5.7.1.2 Application-managed Persistence Context used in Stateless Session Bean

```
/*
 * Container-managed transaction demarcation is used.
 * Session bean creates entity manager in PostConstruct
 * method and clears persistence context at the end of each
 * business method.
 * /
@Stateless
public class ShoppingCartImpl implements ShoppingCart {
 @PersistenceUnit
 private EntityManagerFactory emf;
 private EntityManager em;
 @PostConstruct
 public void init()
 em = emf.createEntityManager();
 }
 public Order getOrder(Long id) {
 Order order = (Order)em.find(Order.class, id);
 em.clear(); // entities are detached
 return order;
 }
 public Product getProduct() {
 Product product = (Product) em.createQuery("select p from
Product p where p.name = :name")
 .setParameter("name", name)
 .getSingleResult();
 em.clear();
 return product;
 }
 public LineItem createLineItem(Order order, Product product, int
quantity) {
 em.joinTransaction();
 LineItem li = new LineItem(order, product, quantity);
 order.getLineItems().add(li);
 em.persist(li);
 // persistence context is flushed to database;
 // all updates will be committed to database on tx commit
 em.flush();
 // entities in persistence context are detached
 em.clear();
 return li;
 }
 @PreDestroy
 public void destroy()
 em.close();
 }
}
```

5.7.1.3 Application-managed Persistence Context used in Stateful Session Bean

```
//Container-managed transaction demarcation is used
@Stateful
public class ShoppingCartImpl implements ShoppingCart {
 @PersistenceUnit
 private EntityManagerFactory emf;
 private EntityManager em;
 private Order order;
 private Product product;
 @PostConstruct
 public void init() {
 em = emf.createEntityManager();
 }
 public void initOrder(Long id) {
 order = em.find(Order.class, id);
 public void initProduct(String name) {
 product = (Product) em.createQuery("select p from Product p
where p.name = :name")
 .setParameter("name", name)
 .getSingleResult();
 }
 public LineItem createLineItem(int quantity) {
 em.joinTransaction();
 LineItem li = new LineItem(order, product, quantity);
 order.getLineItems().add(li);
 return li;
 }
 @Remove
 public void destroy() {
 em.close();
}
```

Enterprise JavaBeans 3.0, Final Release Application-managed Persistence Contexts

5.7.1.4 Application-managed Persistence Context with Resource Transaction

```
// Usage in an ordinary Java class
public class ShoppingImpl {
 private EntityManager em;
 private EntityManagerFactory emf;
 public ShoppingCart() {
 emf = Persistence.createEntityManagerFactory("orderMgt");
 em = emf.createEntityManager();
 }
 private Order order;
 private Product product;
 public void initOrder(Long id) {
 order = em.find(Order.class, id);
 }
 public void initProduct(String name) {
 product = (Product) em.createQuery("select p from Product p
where p.name = :name")
 .setParameter("name", name)
 .getSingleResult();
 }
 public LineItem createLineItem(int quantity) {
 em.getTransaction().begin();
 LineItem li = new LineItem(order, product, quantity);
 order.getLineItems().add(li);
 em.getTransaction().commit();
 return li;
 }
 public void destroy() {
 em.close();
 emf.close();
 }
}
```

Requirements on the Container

5.8 Requirements on the Container

5.8.1 Application-managed Persistence Contexts

When application-managed persistence contexts are used, the container must instantiate the entity manager factory and expose it to the application via JNDI. The container might use internal APIs to create the entity manager factory, or it might use the PersistenceProvider.createContainerEntityManagerFactory method. However, the container is required to support third-party persistence providers, and in this case the container must use the PersistenceProvider.createContainerEntityManagerFactory method to create the entity manager factory and the EntityManagerFactory.close method to destroy the entity manager factory prior to shutdown (if it has not been previously closed by the application).

5.8.2 Container Managed Persistence Contexts

The container is responsible for managing the lifecycle of container-managed persistence contexts, for injecting EntityManager references into web components and session bean and message-driven bean components, and for making EntityManager references available to direct lookups in JNDI.

When operating with a third-party persistence provider, the container uses the contracts defined in section 5.9 to create and destroy container-managed persistence contexts. It is undefined whether a new entity manager instance is created for every persistence context, or whether entity manager instances are sometimes reused. Exactly how the container maintains the association between persistence context and JTA transaction is not defined.

If a persistence context is already associated with a JTA transaction, the container uses that persistence context for subsequent invocations within the scope of that transaction, according to the semantics for persistence context propagation defined in section 5.6.3.

5.9 Runtime Contracts between the Container and Persistence Provider

This section describes contracts between the container and the persistence provider for the pluggability of third-party persistence providers. Containers are required to support these pluggability contracts.^[38]

5.9.1 Container Responsibilities

For the management of a transaction-scoped persistence context, if there is no EntityManager already associated with the JTA transaction:

^[38] It is not required that these contracts be used when a third-party persistence provider is not used: the container might use these same APIs or its might use its own internal APIs.

- The container creates a new entity manager by calling EntityManagerFactory.createEntityManager when the first invocation of an entity manager with Persistence-ContextType.TRANSACTION occurs within the scope of a business method executing in the JTA transaction.
- After the JTA transaction has completed (either by transaction commit or rollback), The container closes the entity manager by calling EntityManager.close.^[39]

The container must throw the TransactionRequiredException if a transaction-scoped persistence context is used, and the EntityManager persist, remove, merge, or refresh method is invoked when no transaction is active.

For stateful session beans with extended persistence contexts:

- The container creates an entity manager by calling EntityManagerFactory.createEntityManager when a stateful session bean is created that declares a dependency on an entity manager with PersistenceContextType.EXTENDED. (See section 5.6.2).
- The container closes the entity manager by calling EntityManager.close after the stateful session bean and all other stateful session beans that have inherited the same persistence context as the EntityManager have been removed.
- When a business method of the stateful session bean is invoked, if the stateful session bean uses container managed transaction demarcation, and the entity manager is not already associated with the current JTA transaction, the container associates the entity manager with the current JTA transaction and calls EntityManager.joinTransaction. If there is a different persistence context already associated with the JTA transaction, the container throws the EJBException.
- When a business method of the stateful session bean is invoked, if the stateful session bean uses bean managed transaction demarcation and a UserTransaction is begun within the method, the container associates the persistence context with the JTA transaction and calls EntityManager.joinTransaction.

The container must throw the IllegalStateException if the application calls EntityManager.close on a container-managed entity manager.

When the container creates an entity manager, it may pass a map of properties to the persistence provider by using the EntityManagerFactory.createEntityManager(Map map) method. If properties have been specified in the PersistenceContext annotation or the persistence-context-ref deployment descriptor element, this method must be used and the map must include the specified properties.

^[39] The container may choose to pool EntityManagers and instead of creating and closing in each case acquire one from its pool and call clear() on it.

Runtime Contracts between the Container and Persistence ProviderEnterprise JavaBeans 3.0, Final Release Entity Managers and Per-

5.9.2 Provider Responsibilities

The Provider has no knowledge of the distinction between transaction-scoped and extended persistence contexts. It provides entity managers to the container when requested and registers for synchronization notifications for the transaction.

- When EntityManagerFactory.createEntityManager is invoked, the provider must create and return a new entity manager. If a JTA transaction is active, the provider must register for synchronization notifications against the JTA transaction.
- When EntityManager.joinTransaction is invoked, the provider must register for synchronization notifications against the current JTA transaction if a previous joinTransaction invocation for the transaction has not already been processed.
- When the JTA transaction commits, the provider must flush all modified entity state to the database.
- When the JTA transaction rolls back, the provider must detach all managed entities.
- When the provider throws an exception defined to cause transaction rollback, the provider must mark the transaction for rollback.
- When EntityManager.close is invoked, the provider should release all resources that it may have allocated after any outstanding transactions involving the entity manager have completed. If the entity manager was already in a closed state, the provider must throw the Ille-galStateException.
- When EntityManager.clear is invoked, the provider must detach all managed entities.

Entity Managers and Persistence Contexts Enterprise JavaBeans 3.0, Final Release Runtime Contracts between the Container and

Persistence Unit

Chapter 6 Entity Packaging

This chapter describes the packaging of persistence units.

6.1 Persistence Unit

A persistence unit is a logical grouping that includes:

- An entity manager factory and its entity managers, together with their configuration information.
- The set of managed classes included in the persistence unit and managed by the entity manager ers of the entity manager factory.
- Mapping metadata (in the form of metadata annotations and/or XML metadata) that specifies the mapping of the classes to the database.

Within Java EE environments, an EJB-JAR, WAR, EAR, or application client JAR can define a persistence unit. Any number of persistence units may be defined within these scopes.

A persistence unit may be packaged within one or more jar files contained within a WAR or EAR, as a set of classes within an EJB-JAR file or in the WAR classes directory, or as a combination of these as defined below.

A persistence unit is defined by a persistence.xml file. The jar file or directory whose META-INF directory contains the persistence.xml file is termed the *root* of the persistence unit. In Java EE, the root of a persistence unit may be one of the following:

- an EJB-JAR file
- the WEB-INF/classes directory of a WAR file^[40]
- a jar file in the WEB-INF/lib directory of a WAR file
- a jar file in the root of the EAR
- a jar file in the EAR library directory
- an application client jar file

It is not required that an EJB-JAR or WAR containing a persistence unit be packaged in an EAR unless the persistence unit contains persistence classes in addition to those contained in the EJB-JAR or WAR. See Section 6.2.1.6.

A persistence unit must have a name. Only one persistence unit of any given name may be defined within a single EJB-JAR file, within a single WAR file, within a single application client jar, or within an EAR (in the EAR root or lib directory). See Section 6.2.2, "Persistence Unit Scope".

The persistence.xml file may be used to designate more than one persistence unit within the same scope.

All persistence classes defined at the level of the Java EE EAR must be accessible to all other Java EE components in the application—i.e. loaded by the application classloader—such that if the same entity class is referenced by two different Java EE components (which may be using different persistence units), the referenced class is the same identical class.

In Java SE environments, the metadata mapping files, jar files, and classes described in the following sections can be used. To insure the portability of a Java SE application, it is necessary to explicitly list the managed persistence classes that are included in the persistence unit. See Section 6.2.1.6.

^[40] The root of the persistence unit is the WEB-INF/classes directory; the persistence.xml file is therefore contained in the WEB-INF/classes/META-INF directory.

6.2.1 persistence.xml file

A persistence.xml file defines a persistence unit. It may be used to specify managed persistence classes included in the persistence unit, object/relational mapping information for those classes, and other configuration information for the persistence unit and for the entity manager(s) and entity manager factory for the persistence unit. The persistence.xml file is located in the META-INF directory of the root of the persistence unit. This information may be defined by containment or by reference, as described below.

The object/relational mapping information may take the form of annotations on the managed persistence classes included in the persistence unit, one or more XML files contained in the root of the persistence unit, one or more XML files outside the root of the persistence unit on the classpath and referenced from the persistence.xml, or a combination of these.

The managed persistence classes may either be contained within the root of the persistence unit; or they may be specified by reference—i.e., by naming the classes, class archives, or mapping XML files (which in turn reference classes) that are accessible on the application classpath; or they may be specified by some combination of these means. See Section 6.2.1.6.

The persistence element consists of one or more persistence-unit elements.

The persistence-unit element consists of the name and transaction-type attributes and the following sub-elements: description, provider, jta-data-source, non-jta-data-source, mapping-file, jar-file, class, exclude-unlisted-classes, and properties.

The name attribute is required; the other attributes and elements are optional. Their semantics are described in the following subsections.

```
Persistence Unit Packaging
```

```
Examples:
```

```
<persistence>
 <persistence-unit name="OrderManagement">
 <description>
 This unit manages orders and customers.
 It does not rely on any vendor-specific features and can
 therefore be deployed to any persistence provider.
 </description>
 <jta-data-source>jdbc/MyOrderDB</jta-data-source>
 <mapping-file>ormap.xml</mapping-file>
 <jar-file>MyOrderApp.jar</jar-file>
 <class>com.widgets.Order</class>
 <class>com.widgets.Customer</class>
 </persistence-unit>
</persistence>
<persistence>
 <persistence-unit name="OrderManagement2">
 <description>
 This unit manages inventory for auto parts.
 It depends on features provided by the
 com.acme.persistence implementation.
 </description>
 <provider>com.acme.AcmePersistence</provider>
 <jta-data-source>jdbc/MyPartDB</jta-data-source>
 <mapping-file>ormap2.xml</mapping-file>
 <jar-file>MyPartsApp.jar</jar-file>
 <properties>
 <property name="com.acme.persistence.sql-logging"</pre>
value="on"/>
 </properties>
 </persistence-unit>
</persistence>
```

6.2.1.1 name

The name attribute defines the name for the persistence unit. This name may be used to identify a persistence unit referred to by the PersistenceContext and PersistenceUnit annotations and in the programmatic API for creating an entity manager factory.

6.2.1.2 transaction-type

The transaction-type attribute is used to specify whether the entity managers provided by the entity manager factory for the persistence unit must be JTA entity managers or resource-local entity managers. The value of this element is JTA or RESOURCE_LOCAL. A transaction-type of JTA assumes that a JTA data source will be provided—either as specified by the jta-data-source element or provided by the container. In general, in Java EE environments, a transaction-type of RESOURCE_LOCAL assumes that a non-JTA datasource will be provided. In a Java EE environment, if this element is not specified, the default is JTA. In a Java SE environment, if this element is not specified, a default of RESOURCE_LOCAL may be assumed.

6.2.1.3 description

The description element provides optional descriptive information about the persistence unit.

6.2.1.4 provider

The provider element specifies the name of the persistence provider's javax.persistence.spi.PersistenceProvider class. The provider element must be specified if the application is dependent upon a particular persistence provider being used.

6.2.1.5 jta-data-source, non-jta-data-source

In Java EE environments, the jta-data-source and non-jta-data-source elements are used to specify the global JNDI name of the JTA and/or non-JTA data source to be used by the persistence provider. If neither is specified, the deployer must specify a JTA data source at deployment or a JTA data source must be provided by the container, and a JTA EntityManagerFactory will be created to correspond to it.

These elements name the data source in the local environment; the format of these names and the ability to specify the names are product specific.

In Java SE environments, these elements may be used or the data source information may be specified by other means—depending upon the requirements of the provider.

6.2.1.6 mapping-file, jar-file, class, exclude-unlisted-classes

The following classes must be implicitly or explicitly denoted as managed persistence classes to be included within a persistence unit: entity classes; embeddable classes; mapped superclasses.

The set of managed persistence classes that are managed by a persistence unit is defined by using one or more of the following:^[41]

- One or more object/relational mapping XML files
- One or more jar files that will be searched for classes
- An explicit list of the classes
- The annotated managed persistence classes contained in the root of the persistence unit (unless the exclude-unlisted-classes element is specified)

An object/relational mapping XML file contains mapping information for the classes listed in it. A object/relational mapping XML file named orm.xml may be specified in the META-INF directory in the root of the persistence unit or in the META-INF directory of any jar file referenced by the persistence.xml. Alternatively, or in addition, other mapping files may be referenced by the mapping-file elements of the persistence-unit element, and may be present anywhere on the class path. An orm.xml file or other mapping file is loaded as a resource by the persistence provider. If a mapping file is specified, the classes and mapping information specified in the mapping file will be used. If multiple mapping files are specified (possibly including one or more orm.xml files), the

^[41] Note that an individual class may be used in more than one persistence unit.

resulting mappings are obtained by combining the mappings from all of the files. The result is undefined if multiple mapping files (including any orm.xml file) referenced within a single persistence unit contain overlapping mapping information for any given class. The object/relational mapping information contained in any mapping file referenced within the persistence unit must be disjoint at the class-level from object/relational mapping information contained in any other such mapping file.

One or more JAR files may be specified using the jar-file elements instead of, or in addition to the mapping files specified in the mapping-file elements. If specified, these JAR files will be searched for managed persistence classes, and any mapping metadata annotations found on them will be processed, or they will be mapped using the mapping annotation defaults defined by this specification. Such JAR files are specified relative to the root of the persistence unit (e.g., utils/myUtils.jar).

A list of named managed persistence classes may also be specified instead of, or in addition to, the JAR files and mapping files. Any mapping metadata annotations found on these classes will be processed, or they will be mapped using the mapping annotation defaults. The class element is used to list a managed persistence class. A list of all named managed persistence classes must be specified in Java SE environments to insure portability. Portable Java SE applications should not rely on the other mechanisms described here to specify the managed persistence classes of a persistence unit. Persistence providers may also require that the set of entity classes and classes that are to be managed must be fully enumerated in each of the persistence.xml files in Java SE environments.

All classes contained in the root of the persistence unit are also searched for annotated managed persistence classes and any mapping metadata annotations found on them will be processed, or they will be mapped using the mapping annotation defaults. If it is not intended that the annotated persistence classes contained in the root of the persistence unit be included in the persistence unit, the exclude-unlisted-classes element should be used. The exclude-unlisted-classes element is not intended for use in Java SE environments.

The resulting set of entities managed by the persistence unit is the union of these sources, with the mapping metadata annotations (or annotation defaults) for any given class being overridden by the XML mapping information file if there are both annotations as well as XML mappings for that class. The minimum portable level of overriding is at the level of the persistent field or property.

The classes and/or jars that are named as part of a persistence unit must be on the classpath; referencing them from the persistence.xml file does not cause them to be placed on the classpath.

All classes must be on the classpath to ensure that entity managers from different persistence units that map the same class will be accessing the same identical class.

6.2.1.7 properties

The properties element is used to specify vendor-specific properties that apply to the persistence unit and its entity manager factory configuration.

If a persistence provider does not recognize properties (other than those defined by this specification), the provider must ignore those properties.

Vendors should use vendor namespaces for properties (e.g., com.acme.persistence.logging). Entries that make use of the namespace javax.persistence and its subnamespaces must not be used for vendor-specific information. The namespace javax.persistence is reserved for use by this specification.

6.2.1.8 Examples

The following are sample contents of a persistence.xml file.

Example 1:

<persistence-unit name="OrderManagement"/>

A persistence unit named OrderManagement is created.

Any annotated managed persistence classes found in the root of the persistence unit are added to the list of managed persistence classes. If a META-INF/orm.xml file exists, any classes referenced by it and mapping information contained in it are used as specified above. Because no provider is specified, the persistence unit is assumed to be portable across providers. Because the transaction type is not specified, JTA is assumed. The container must provide the data source (it may be specified at application deployment, for example); in Java SE environments, the data source may be specified by others means.

Example 2:

```
<persistence-unit name="OrderManagement2">
 <mapping-file>mappings.xml</mapping-file>
</persistence-unit>
```

A persistence unit named OrderManagement2 is created. Any annotated managed persistence classes found in the root of the persistence unit are added to the list of managed persistence classes. The mappings.xml resource exists on the classpath and any classes and mapping information contained in it are used as specified above. If a META-INF/orm.xml file exists, any classes and mapping information contained in it are used as well. The transaction type, data source, and provider are as described above.

Example 3:

A persistence unit named OrderManagement3 is created. Any annotated managed persistence classes found in the root of the persistence unit are added to the list of managed persistence classes. If a META-INF/orm.xml file exists, any classes and mapping information contained in it are used as specified above. The order.jar and order-supplemental.jar files are searched for managed persistence classes and any annotated managed persistence classes found in them and/or any classes specified in the orm.xml files of these jar files are added. The transaction-type, data source and provider are as described above.

Example 4:

A persistence unit named OrderManagement4 is created. The order-mappings.xml is read as a resource and any classes referenced by it and mapping information contained in it are used. The annotated Order, Customer and Item classes are loaded and are added. No (other) classes contained in the root of the persistence unit are added to the list of managed persistence classes. The persistence unit is portable across providers. A entity manager factory supplying resource-local entity managers will be created. The data source jdbc/MyDB must be used.

Example 5:

```
<persistence-unit name="OrderManagement5">
 <provider>com.acme.AcmePersistence</provider>
 <mapping-file>order1.xml</mapping-file>
 <mapping-file>order2.xml</mapping-file>
 <jar-file>order.jar</jar-file>
 <jar-file>order.jar</jar-file>
</persistence-unit>
```

A persistence unit named OrderManagement5 is created. Any annotated managed persistence classes found in the root of the persistence unit are added to the list of managed classes. The order1.xml and order2.xml files are read as resources and any classes referenced by them and mapping information contained in them are also used as specified above. The order.jar is a jar file on the classpath containing another persistence unit, while order-supplemental.jar is just a library of classes. Both of these jar files are searched for annotated managed persistence classes and any annotated managed persistence classes found in them and/or any classes specified in the orm.xml files (if any) of these jar files are added. The provider com.acme.AcmePersistence must be used.

Note that the persistence.xml file contained in order.jar is not used to augment the persistence unit EM-5 with the classes of the persistence unit whose root is order.jar.

6.2.2 Persistence Unit Scope

An EJB-JAR, WAR, application client jar, or EAR can define a persistence unit.

When referencing a persistence unit using the unitName annotation element or persistence-unit-name deployment descriptor element, the visibility scope of the persistence unit is determined by its point of definition. A persistence unit that is defined at the level of an EJB-JAR, WAR, or application client jar is scoped to that EJB-JAR, WAR, or application jar respectively and is visible to the components defined in that jar or war. A persistence unit that is defined at the level of the EAR is generally visible to all components in the application.

However, if a persistence unit of the same name is defined by an EJB-JAR, WAR, or application jar file within the EAR, the persistence unit of that name defined at EAR level will not be visible to the components defined by that EJB-JAR, WAR, or application jar file unless the persistence unit reference uses the persistence unit name # syntax to specify a path name to disambiguate the reference. When the # syntax is used, the path name is relative to the referencing application component jar file. For example, the syntax .../lib/persistenceUnitRoot.jar#myPersistenceUnit refers to a persistenceUnit and for which the relative path name of the root of the persistence unit is .../lib/persistenceUnitRoot.jar. The # syntax may be used with both the unitName annotation element or persistence-unit-name deployment descriptor element to reference a persistence unit defined at EAR level.

persistence.xml Schema

6.3 persistence.xml Schema

This section provides the XML schema for the persistence.xml file.

```
<?xml version="1.0" encoding="UTF-8"?>
<!-- persistence.xml schema -->
<xsd:schema targetNamespace="http://java.sun.com/xml/ns/persistence"</pre>
 xmlns:xsd="http://www.w3.org/2001/XMLSchema"
 xmlns:persistence="http://java.sun.com/xml/ns/persistence"
 elementFormDefault="qualified"
 attributeFormDefault="unqualified"
 version="1.0">
 <xsd:annotation>
 <xsd:documentation>
 @(#)persistence_1_0.xsd 1.0 Feb 9 2006
 </xsd:documentation>
 </xsd:annotation>
  <xsd:annotation>
 <xsd:documentation><![CDATA[</pre>
 This is the XML Schema for the persistence configuration file.
 The file must be named "META-INF/persistence.xml" in the
 persistence archive.
 Persistence configuration files must indicate
 the persistence schema by using the persistence namespace:
 http://java.sun.com/xml/ns/persistence
 and indicate the version of the schema by
 using the version element as shown below:
 <persistence xmlns="http://java.sun.com/xml/ns/persistence"</pre>
 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
 xsi:schemaLocation="http://java.sun.com/xml/ns/persistence
 http://java.sun.com/xml/ns/persistence/persistence_1_0.xsd"
 version="1.0">
 . . .
 </persistence>
 ]]></xsd:documentation>
 </xsd:annotation>
 <xsd:simpleType name="versionType">
 <xsd:restriction base="xsd:token">
 <xsd:pattern value="[0-9]+(\.[0-9]+)*"/>
 </xsd:restriction>
 </xsd:simpleType>
 <xsd:element name="persistence">
 <xsd:complexType>
 <xsd:sequence>
 <xsd:element name="persistence-unit"</pre>
 minOccurs="0" maxOccurs="unbounded">
 <xsd:complexType>
 <xsd:annotation>
 <xsd:documentation>
```

persistence.xml Schema

```
Configuration of a persistence unit.
 </xsd:documentation>
</xsd:annotation>
<xsd:sequence>
<xsd:element name="description" type="xsd:string"</pre>
 minOccurs="0">
 <xsd:annotation>
 <xsd:documentation>
 Textual description of this persistence unit.
 </xsd:documentation>
 </xsd:annotation>
 </xsd:element>
 <xsd:element name="provider" type="xsd:string"</pre>
 minOccurs="0">
 <xsd:annotation>
 <xsd:documentation>
 Provider class that supplies EntityManagers for this
 persistence unit.
 </xsd:documentation>
 </xsd:annotation>
 </xsd:element>
 <xsd:element name="jta-data-source" type="xsd:string"</pre>
 minOccurs="0">
 <xsd:annotation>
 <xsd:documentation>
 The container-specific name of the JTA datasource to use.
 </xsd:documentation>
 </xsd:annotation>
 </xsd:element>
 <xsd:element name="non-jta-data-source" type="xsd:string"</pre>
 minOccurs="0">
 <xsd:annotation>
 <xsd:documentation>
 The container-specific name of a non-JTA datasource to use.
 </xsd:documentation>
 </xsd:annotation>
 </xsd:element>
 <xsd:element name="mapping-file" type="xsd:string"</pre>
 minOccurs="0" maxOccurs="unbounded">
 <xsd:annotation>
 <xsd:documentation>
```

Entity Packaging

Enterprise JavaBeans 3.0, Final Release

persistence.xml Schema

```
File containing mapping information. Loaded as a resource
 by the persistence provider.
 </xsd:documentation>
  </xsd:annotation>
</xsd:element>
<xsd:element name="jar-file" type="xsd:string"</pre>
 minOccurs="0" maxOccurs="unbounded">
  <xsd:annotation>
 <xsd:documentation>
 Jar file that should be scanned for entities.
 Not applicable to Java SE persistence units.
 </xsd:documentation>
  </xsd:annotation>
</xsd:element>
<xsd:element name="class" type="xsd:string"</pre>
 minOccurs="0" maxOccurs="unbounded">
  <xsd:annotation>
 <xsd:documentation>
 Class to scan for annotations. It should be annotated
 with either @Entity, @Embeddable or @MappedSuperclass.
 </xsd:documentation>
  </xsd:annotation>
</xsd:element>
<xsd:element name="exclude-unlisted-classes" type="xsd:boolean"</pre>
 default="false" minOccurs="0">
  <xsd:annotation>
 <xsd:documentation>
 When set to true then only listed classes and jars will
 be scanned for persistent classes, otherwise the enclosing
 jar or directory will also be scanned. Not applicable to
 Java SE persistence units.
 </xsd:documentation>
  </xsd:annotation>
</xsd:element>
<xsd:element name="properties" minOccurs="0">
  <xsd:annotation>
 <xsd:documentation>
 A list of vendor-specific properties.
 </xsd:documentation>
  </xsd:annotation>
  <xsd:complexType>
 <xsd:sequence>
 <xsd:element name="property"</pre>
 minOccurs="0" maxOccurs="unbounded">
 <xsd:annotation>
```
persistence.xml Schema

Entity Packaging

```
<xsd:documentation>
 A name-value pair.
 </xsd:documentation>
 </xsd:annotation>
 <xsd:complexType>
 <xsd:attribute name="name" type="xsd:string"</pre>
 use="required"/>
 <xsd:attribute name="value" type="xsd:string"</pre>
 use="required"/>
 </xsd:complexType>
 </xsd:element>
 </xsd:sequence>
 </xsd:complexType>
 </xsd:element>
 </xsd:sequence>
 <xsd:attribute name="name" type="xsd:string" use="required">
 <xsd:annotation>
 <xsd:documentation>
 Name used in code to reference this persistence unit.
 </xsd:documentation>
 </xsd:annotation>
 </xsd:attribute>
 <xsd:attribute name="transaction-type"</pre>
 type="persistence:persistence-unit-transac-
tion-type">
 <xsd:annotation>
 <xsd:documentation>
 Type of transactions used by EntityManagers from this
 persistence unit.
 </xsd:documentation>
 </xsd:annotation>
 </xsd:attribute>
 </xsd:complexType>
 </xsd:element>
 </xsd:sequence>
 <xsd:attribute name="version" type="persistence:versionType"</pre>
 fixed="1.0" use="required"/>
 </xsd:complexType>
  </xsd:element>
  <rrsd:simpleType name="persistence-unit-transaction-type">
 <xsd:annotation>
 <xsd:documentation>
 public enum TransactionType { JTA, RESOURCE_LOCAL };
 </xsd:documentation>
 </xsd:annotation>
 <xsd:restriction base="xsd:token">
 <xsd:enumeration value="JTA"/>
 <xsd:enumeration value="RESOURCE_LOCAL"/>
 </xsd:restriction>
```

Entity Packaging

persistence.xml Schema

</xsd:simpleType>

</xsd:schema>

Java EE Deployment

Chapter 7 Container and Provider Contracts for Deployment and Bootstrapping

This chapter defines requirements on the Java EE container and on the persistence provider for deployment and bootstrapping.

7.1 Java EE Deployment

Each persistence unit deployed into a Java EE container consists of a single persistence.xml file, any number of mapping files, and any number of class files.

7.1.1 <u>Responsibilities of the Container</u>

At deployment time the container is responsible for scanning the locations specified in Section 6.2 and discovering the persistence.xml files and processing them.

When the container finds a persistence.xml file, it processes the persistence unit definitions that it contains. The container must validate the persistence.xml file against the persistence_1_0.xsd schema and report any validation errors. Provider or data source information not specified in the persistence.xml file must be provided at deployment time or defaulted by the container. The container may optionally add any container-specific properties to be passed to the provider when creating the entity manager factory for the persistence unit.

Once the container has read the persistence metadata, it determines the javax.persistence.spi.PersistenceProvider implementation class for each deployed named persistence unit. It creates an instance of this implementation class and invokes the createContainerEntityManagerFactory method on that instance. The metadata—in the form of a Persistence-UnitInfo class—is passed to the persistence provider as part of this call. The factory obtained as a result will be used by the container to create container-managed entity managers. Only one EntityManagerFactory is permitted to be created for each deployed persistence unit configuration. Any number of EntityManager instances may be created from a given factory.

When a persistence unit is redeployed, the container should call the close method on the previous EntityManagerFactory instance and call the createContainerEntityManagerFactory method again, with the required PersistenceUnitInfo metadata, to achieve the redeployment.

7.1.2 <u>Responsibilities of the Persistence Provider</u>

The persistence provider must implement the PersistenceProvider SPI and be able to process the metadata that is passed to it at the time createContainerEntityManagerFactory method is called. An instance of EntityManagerFactory is created using the PersistenceUnitInfo metadata for the factory. The factory is then returned to the container.

The persistence provider processes the metadata annotations on the managed classes of the persistence unit.

When the persistence provider obtains an object/relational mapping file, it processes the definitions that it contains. The persistence provider must validate any object/relational mapping files against the orm_1_0.xsd schema and report any validation errors.

In Java SE environments, the persistence provider must validate the persistence.xml file against the persistence_1_0.xsd schema and report any validation errors.

7.1.3 javax.persistence.spi.PersistenceProvider

The interface javax.persistence.spi.PersistenceProvider is implemented by the persistence provider.

It is invoked by the container in Java EE environments. It is invoked by the javax.persistence.Persistence class in Java SE environments. The javax.persistence.spi.PersistenceProvider implementation is not intended to be used by the application.

The PersistenceProvider class must have a public no-arg constructor.

Java EE Deployment

The properties used in the createEntityManagerFactory method in Java SE environments are described further in section 7.1.3.1 below.

```
package javax.persistence.spi;
/**
* Interface implemented by the persistence provider.
* This interface is used to create an EntityManagerFactory.
* It is invoked by the container in Java EE environments and
* by the Persistence class in Java SE environments.
* /
public interface PersistenceProvider {
 /**
 * Called by Persistence class when an EntityManagerFactory
 * is to be created.
 * @param emName The name of the persistence unit
 * @param map A Map of properties for use by the
 * persistence provider. These properties may be used to
 * override the values of the corresponding elements in
 * the persistence.xml file or specify values for
 * properties not specified in the persistence.xml
 * (and may be null if no properties are specified).
 * @return EntityManagerFactory for the persistence unit,
 * or null if the provider is not the right provider
 * /
 public EntityManagerFactory createEntityManagerFactory(String
emName, Map map);
 /**
 * Called by the container when an EntityManagerFactory
 * is to be created.
 * @param info Metadata for use by the persistence provider
 * @return EntityManagerFactory for the persistence unit
 * specified by the metadata
 * @param map A Map of integration-level properties for use
 * by the persistence provider (may be null if no properties
 * are specified).
 * /
 public EntityManagerFactory createContainerEntityManagerFac-
tory(PersistenceUnitInfo info, Map map);
```

7.1.3.1 Persistence Unit Properties

Persistence unit properties may be passed to persistence providers in the Map parameter of the createEntityManagerFactory(String, Map) method. These properties correspond to the elements in the persistence.xml file. When any of these properties are specified in the Map parameter, their values override the values of the corresponding elements in the persistence.xml file for the named persistence unit. They also override any defaults that the provider might have applied.

The properties listed below are defined by this specification.

- javax.persistence.provider Corresponds to the provider element in the persistence.xml. See section 6.2.1.4.
- javax.persistence.transactionType Corresponds to the transaction-type attribute in the persistence.xml. See section 6.2.1.2.
- javax.persistence.jtaDataSource Corresponds to the jta-data-source element in the persistence.xml. See section 6.2.1.5.
- javax.persistence.nonJtaDataSource Corresponds to the non-jta-data-source element in the persistence.xml. See section 6.2.1.5.

Any number of vendor-specific properties may also be included in the map. Properties that are not recognized by a vendor must be ignored.

Vendors should use vendor namespaces for properties (e.g., com.acme.persistence.logging). Entries that make use of the namespace javax.persistence and its subnamespaces must not be used for vendor-specific information. The namespace javax.persistence is reserved for use by this specification.

Java EE Deployment

7.1.4 javax.persistence.spi.PersistenceUnitInfo Interface

```
import javax.sql.DataSource;
/**
 \ast Interface implemented by the container and used by the
 * persistence provider when creating an EntityManagerFactory.
 * /
public interface PersistenceUnitInfo {
/**
 * @return The name of the persistence unit.
 * Corresponds to the name attribute in the persistence.xml file.
 * /
public String getPersistenceUnitName();
/**
 * @return The fully qualified name of the persistence provider
 * implementation class.
 * Corresponds to the <provider> element in the persistence.xml
 * file.
 * /
public String getPersistenceProviderClassName();
/**
 \ast @return The transaction type of the entity managers created
 * by the EntityManagerFactory.
 * The transaction type corresponds to the transaction-type
 * attribute in the persistence.xml file.
 * /
public PersistenceUnitTransactionType getTransactionType();
/**
 * @return The JTA-enabled data source to be used by the
 * persistence provider.
 * The data source corresponds to the <jta-data-source>
 * element in the persistence.xml file or is provided at
 * deployment or by the container.
 * /
public DataSource getJtaDataSource();
/**
* @return The non-JTA-enabled data source to be used by the
 * persistence provider for accessing data outside a JTA
 * transaction.
 * The data source corresponds to the named <non-jta-data-source>
 * element in the persistence.xml file or provided at
 * deployment or by the container.
 * /
public DataSource getNonJtaDataSource();
 \ast @return The list of mapping file names that the persistence
 * provider must load to determine the mappings for the entity
 * classes. The mapping files must be in the standard XML
 * mapping format, be uniquely named and be resource-loadable
 * from the application classpath.
 * Each mapping file name corresponds to a <mapping-file>
 * element in the persistence.xml file.
```

```
Container and Provider Contracts for Deployment and BootstrappingEnterprise JavaBeans 3.0, Final Release Java EE Deployment
```

* / public List<String> getMappingFileNames(); /** * Returns a list of URLs for the jar files or exploded jar * file directories that the persistence provider must examine * for managed classes of the persistence unit. Each URL * corresponds to a named <jar-file> element in the * persistence.xml file. A URL will either be a file: * URL referring to a jar file or referring to a directory * that contains an exploded jar file, or some other URL from * which an InputStream in jar format can be obtained. * @return a list of URL objects referring to jar files or * directories. * / public List<URL> getJarFileUrls(); /** * Returns the URL for the jar file or directory that is the * root of the persistence unit. (If the persistence unit is * rooted in the WEB-INF/classes directory, this will be the * URL of that directory.) * The URL will either be a file: URL referring to a jar file * or referring to a directory that contains an exploded jar * file, or some other URL from which an InputStream in jar * format can be obtained. * @return a URL referring to a jar file or directory. * / public URL getPersistenceUnitRootUrl(); /** * @return The list of the names of the classes that the * persistence provider must add it to its set of managed * classes. Each name corresponds to a named <class> element * in the persistence.xml file. * / public List<String> getManagedClassNames(); /** * @return Whether classes in the root of the persistence * unit that have not been explicitly listed are to be * included in the set of managed classes. * This value corresponds to the <exclude-unlisted-classes> * element in the persistence.xml file. * . public boolean excludeUnlistedClasses(); /** * @return Properties object. Each property corresponds * to a <property> element in the persistence.xml file * / public Properties getProperties(); /** * @return ClassLoader that the provider may use to load any * classes, resources, or open URLs. * /

}

Java EE Deployment

public ClassLoader getClassLoader(); /** * Add a transformer supplied by the provider that will be * called for every new class definition or class redefinition * that gets loaded by the loader returned by the * PersistenceUnitInfo.getClassLoader method. The transformer * has no effect on the result returned by the * PersistenceUnitInfo.getNewTempClassLoader method. * Classes are only transformed once within the same classloading * scope, regardless of how many persistence units they may be * a part of. * @param transformer A provider-supplied transformer that the * Container invokes at class-(re)definition time * / public void addTransformer(ClassTransformer transformer); * Return a new instance of a ClassLoader that the provider * may use to temporarily load any classes, resources, or * open URLs. The scope and classpath of this loader is * exactly the same as that of the loader returned by * PersistenceUnitInfo.getClassLoader. None of the classes loaded * by this class loader will be visible to application components. The provider may only use this ClassLoader within the scope of the createContainerEntityManagerFactory call. * @return Temporary ClassLoader with same visibility as current * loader */ public ClassLoader getNewTempClassLoader();

The enum javax.persistence.spi.PersistenceUnitTransactionType defines whether the entity managers created by the factory will be JTA or resource-local entity managers.

```
public enum PersistenceUnitTransactionType {
 JTA,
 RESOURCE_LOCAL
}
```

The javax.persistence.spi.ClassTransformer interface is implemented by a persistence provider that wants to transform entities and managed classes at class load time or at class redefinition time.

```
/**
 * A persistence provider supplies an instance of this
 * interface to the PersistenceUnitInfo.addTransformer
 * method. The supplied transformer instance will get
 * called to transform entity class files when they are
 * loaded or redefined. The transformation occurs before
 * the class is defined by the JVM.
public interface ClassTransformer {
 / * *
 * Invoked when a class is being loaded or redefined.
 * The implementation of this method may transform the
 * supplied class file and return a new replacement class
 * file.
 * @param loader The defining loader of the class to be
 * transformed, may be null if the bootstrap loader
 * @param className The name of the class in the internal form
 * of fully qualified class and interface names
 * @param classBeingRedefined If this is a redefine, the
 * class being redefined, otherwise null
 * @param protectionDomain The protection domain of the
 * class being defined or redefined
 * @param classfileBuffer The input byte buffer in class
 * file format - must not be modified
 * @return A well-formed class file buffer (the result of
 * the transform), or null if no transform is performed
 * @throws IllegalClassFormatException If the input does
 * not represent a well-formed class file
 * /
byte[] transform(ClassLoader loader,
 String className,
 Class<?> classBeingRedefined,
 ProtectionDomain protectionDomain,
 byte[] classfileBuffer)
 throws IllegalClassFormatException;
}
```

7.2 Bootstrapping in Java SE Environments

In Java SE environments, the Persistence.createEntityManagerFactory method is used by the application to create an entity manager factory^[42].

A persistence provider implementation running in a Java SE environment should also act as a service provider by supplying a service provider configuration file as described in the JAR File Specification [8].

^[42] Use of these Java SE bootstrapping APIs may be supported in Java EE containers; however, support for such use is not required.

Bootstrapping in Java SE Environments

The provider configuration file serves to export the provider implementation class to the Persistence bootstrap class, positioning the provider as a candidate for backing named persistence units.

The provider supplies the provider configuration file by creating a text file named javax.persistence.spi.PersistenceProvider and placing it in the META-INF/services directory of one of its JAR files. The contents of the file should be the name of the provider implementation class of the javax.persistence.spi.PersistenceProvider interface.

Example:

A persistence vendor called ACME persistence products ships a JAR called acme.jar that contains its persistence provider implementation. The JAR includes the provider configuration file.

```
acme.jar
META-INF/services/javax.persistence.spi.PersistenceProvider
com.acme.PersistenceProvider
...
```

The contents of the META-INF/services/javax.persistence.spi.PersistenceProvider file is nothing more than the name of the implementation class: com.acme.PersistenceProvider.

Persistence provider jars may be installed or made available in the same ways as other service providers, e.g. as extensions or added to the application classpath according to the guidelines in the JAR File Specification.

The Persistence bootstrap class will locate all of the persistence providers by their provider configuration files and call createEntityManagerFactory() on them in turn until an appropriate backing provider returns an EntityManagerFactory. A provider may deem itself as appropriate for the persistence unit if any of the following are true:

- Its implementation class has been specified in the provider element for that persistence unit in the persistence.xml file.
- The javax.persistence.provider property was included in the Map passed to createEntityManagerFactory and the value of the property is the provider's implementation class.
- No provider was specified for the persistence unit in either the persistence.xml or the property map.

If a provider does not qualify as the provider for the named persistence unit, it must return null when createEntityManagerFactory is invoked on it.

Container and Provider Contracts for Deployment and BootstrappingEnterprise JavaBeans 3.0, Final Release Bootstrapping in Java SE

7.2.1 javax.persistence.Persistence Class

```
package javax.persistence;
 import java.util.*;
 . . .
 /**
 * Bootstrap class that is used to obtain an
 * EntityManagerFactory.
 * /
 public class Persistence {
 /**
 * Create and return an EntityManagerFactory for the
 * named persistence unit.
 * @param persistenceUnitName The name of the persistence unit
 * @return The factory that creates EntityManagers configured
 * according to the specified persistence unit
 * /
 public static EntityManagerFactory createEntityManagerFac-
tory(String persistenceUnitName) {...}
 /**
```

```
* Create and return an EntityManagerFactory for the
 * named persistence unit using the given properties.
 * @param persistenceUnitName The name of the persistence unit
 * @param props Additional properties to use when creating the
 * factory. The values of these properties override any values
 * that may have been configured elsewhere.
 * @return The factory that creates EntityManagers configured
 * according to the specified persistence unit.
 * /
 public static EntityManagerFactory createEntityManagerFac-
tory(String persistenceUnitName, Map properties) {...}
 . . .
```

}

Entity

Chapter 8 Metadata Annotations

This chapter and chapter 9 define the metadata annotations introduced by this specification.

The XML schema defined in chapter 10 provides an alternative to the use of metadata annotatations.

These annotations are in the package javax.persistence.

8.1 Entity

The Entity annotation specifies that the class is an entity. This annotation is applied to the entity class.

The name annotation element defaults to the unqualified name of the entity class. This name is used to refer to the entity in queries. The name must not be a reserved literal in the Java Persistence query language.

```
@Target(TYPE) @Retention(RUNTIME)
public @interface Entity {
 String name() default "";
}
```

Callback Annotations

8.2 Callback Annotations

The EntityListeners annotation specifies the callback listener classes to be used for an entity or mapped superclass. The EntityListeners annotation may be applied to an entity class or mapped superclass.

```
@Target({TYPE}) @Retention(RUNTIME)
public @interface EntityListeners {
 Class[] value();
}
```

The ExcludeSuperclassListeners annotation specifies that the invocation of superclass listeners is to be excluded for the entity class (or mapped superclass) and its subclasses.

```
@Target({TYPE}) @Retention(RUNTIME)
public @interface ExcludeSuperclassListeners {
}
```

The ExcludeDefaultListeners annotation specifies that the invocation of default listeners is to be excluded for the entity class (or mapped superclass) and its subclasses.

```
@Target({TYPE}) @Retention(RUNTIME)
public @interface ExcludeDefaultListeners {
}
```

The following annotations are used to specify callback methods for the corresponding lifecycle events. These annotations may be applied to methods of an entity class, a mapped superclass, or an entity listener class.

```
@Target({METHOD}) @Retention(RUNTIME)
public @interface PrePersist {}
@Target({METHOD}) @Retention(RUNTIME)
public @interface PostPersist {}
@Target({METHOD}) @Retention(RUNTIME)
public @interface PreRemove {}
@Target({METHOD}) @Retention(RUNTIME)
public @interface PostRemove {}
@Target({METHOD}) @Retention(RUNTIME)
public @interface PreUpdate {}
@Target({METHOD}) @Retention(RUNTIME)
public @interface PostUpdate {}
@Target({METHOD}) @Retention(RUNTIME)
public @interface PostUpdate {}
```

Annotations for Queries

8.3 Annotations for Queries

8.3.1 NamedQuery Annotation

The NamedQuery annotation is used to specify a named query in the Java Persistence query language. The name element is used to refer to the query when using the EntityManager methods that create query objects. The NamedQuery and NamedQueries annotations can be applied to an entity or mapped superclass.

```
@Target({TYPE}) @Retention(RUNTIME)
public @interface NamedQuery {
 String name();
 QueryHint[] hints() default {};
}
@Target({}) @Retention(RUNTIME)
public @interface QueryHint {
 String name();
 String value();
}
@Target({TYPE}) @Retention(RUNTIME)
public @interface NamedQueries {
 NamedQuery[] value ();
}
```

8.3.2 NamedNativeQuery Annotation

The NamedNativeQuery annotation is used to specify a native SQL named query. The name element is used to refer to the query when using the EntityManager methods that create query objects. The resultClass element refers to the class of the result; the value of the resultSetMapping element is the name of a SqlResultSetMapping, as defined in metadata. The NamedNative-Query and NamedNativeQueries annotations can be applied to an entity or mapped superclass.

```
@Target({TYPE}) @Retention(RUNTIME)
public @interface NamedNativeQuery {
 String name();
 QueryHint[] hints() default {};
 Class resultClass() default void.class;
 String resultSetMapping() default ""; // name of SqlResultSetMap-
ping
}
@Target({TYPE}) @Retention(RUNTIME)
public @interface NamedNativeQueries {
 NamedNativeQuery[] value ();
}
```

Annotations for Queries

8.3.3 Annotations for SQL Query Result Set Mappings

The SqlResultSetMapping annotation is used to specify the mapping of the result of a native SQL query.

```
@Target({TYPE}) @Retention(RUNTIME)
public @interface SqlResultSetMapping {
 String name();
 EntityResult[] entities() default {};
 ColumnResult[] columns() default {};
}
@Target({TYPE}) @Retention(RUNTIME)
public @interface SqlResultSetMappings {
 SqlResultSetMapping[] value();
}
```

The name element is the name given to the result set mapping, and used to refer to it in the methods of the Query API. The entities and columns elements are used to specify the mapping to entities and to scalar values respectively.

```
@Target({}) @Retention(RUNTIME)
public @interface EntityResult {
 Class entityClass();
 FieldResult[] fields() default {};
 String discriminatorColumn() default "";
}
```

The entityClass element specifies the class of the result.

The fields element is used to map the columns specified in the SELECT list of the query to the properties or fields of the entity class.

The discriminatorColumn element is used to specify the column name (or alias) of the column in the SELECT list that is used to determine the type of the entity instance.

```
@Target({}) @Retention(RUNTIME)
public @interface FieldResult {
 String name();
 String column();
}
```

The name element is the name of the persistent field or property of the class.

The column names that are used in these annotations refer to the names of the columns in the SELECT clause—i.e., column aliases, if applicable.

```
@Target({}) @Retention(RUNTIME)
public @interface ColumnResult {
 String name();
}
```

References to EntityManager and EntityManagerFactoryEnterprise JavaBeans 3.0, Final Release

8.4 References to EntityManager and EntityManagerFactory

These annotations are used to express dependencies on entity managers and entity manager factories.

8.4.1 PersistenceContext Annotation

The PersistenceContext annotation is used to express a dependency on a container-managed entity manager persistence context.

The name element refers to the name by which the entity manager is to be accessed in the environment referencing context, and is not needed when dependency injection is used.

The optional unitName element refers to the name of the persistence unit. If the unitName element is specified, the persistence unit for the entity manager that is accessible in JNDI must have the same name.

The type element specifies whether a transaction-scoped or extended persistence context is to be used. If the type element is not specified, a transaction-scoped persistence context is used.

The optional properties element may be used to specify properties for the container or persistence provider. Vendor specific properties may be included in the set of properties, and are passed to the persistence provider by the container when the entity manager is created. Properties that are not recognized by a vendor must be ignored.

```
@Target({TYPE, METHOD, FIELD}) @Retention(RUNTIME)
public @interface PersistenceContext{
 String name() default "";
 String unitName() default
 PersistenceContextType type default TRANSACTION;
 PersistenceProperty[] properties() default {};
public enum PersistenceContextType {
  TRANSACTION,
  EXTENDED
@Target({}) @Retention(RUNTIME)
public @interface PersistenceProperty {
 String name();
 String value();
}
@Target({TYPE}) @Retention(RUNTIME)
public @interface PersistenceContexts{
  PersistenceContext[] value();
```

8.4.2 PersistenceUnit Annotation

The PersistenceUnit annotation is used to express a dependency on an entity manager factory.

Metadata Annotations

The name element refers to the name by which the entity manager factory is to be accessed in the environment referencing context, and is not needed when dependency injection is used.

The optional unitName element refers to the name of the persistence unit as defined in the persistence.xml file. If the unitName element is specified, the persistence unit for the entity manager factory that is accessible in JNDI must have the same name.

```
@Target({TYPE, METHOD, FIELD}) @Retention(RUNTIME)
public @interface PersistenceUnit{
 String name() default "";
 String unitName() default "";
}
@Target(TYPE) @Retention(RUNTIME)
public @interface PersistenceUnits{
 PersistenceUnit[] value();
}
```

Annotations for Object/Relational Mapping

Metadata for Object/Relational Mapping

Chapter 9 Metadata for Object/Relational Mapping

The object/relational mapping metadata is part of the application domain model contract. It expresses requirements and expectations on the part of the application as to the mapping of the entities and relationships of the application domain to a database. Queries (and, in particular, SQL queries) written against the database schema that corresponds to the application domain model are dependent upon the mappings expressed by means of the object/relational mapping metadata. The implementation of this specification must assume this application dependency upon the object/relational mapping metadata and insure that the semantics and requirements expressed by that mapping are observed.

It is permitted, but not required, that DDL generation be supported by an implementation of this specification. Portable applications should not rely upon the use of DDL generation.

9.1 Annotations for Object/Relational Mapping

These annotations and types are in the package javax.persistence.

XML metadata may be used as an alternative to these annotations, or to override or augment annotations, as described in Chapter 10.

9.1.1 Table Annotation

The Table annotation specifies the primary table for the annotated entity. Additional tables may be specified using SecondaryTable or SecondaryTables annotation.

Table 4 lists the annotation elements that may be specified for a Table annotation and their default values.

If no Table annotation is specified for an entity class, the default values defined in Table 4 apply.

```
@Target({TYPE}) @Retention(RUNTIME)
public @interface Table {
 String name() default "";
 String catalog() default "";
 String schema() default "";
 UniqueConstraint[] uniqueConstraints() default {};
}
```

Table 4

Table Annotation Elements

Туре	Name	Description	Default
String	name	(Optional) The name of the table.	Entity name
String	catalog	(Optional) The catalog of the table.	Default catalog
String	schema	(Optional) The schema of the table.	Default schema for user
UniqueConstraint[]	uniqueConstraints	(Optional) Unique constraints that are to be placed on the table. These are only used if table generation is in effect. These constraints apply in addition to any constraints specified by the Column and JoinColumn annotations and con- straints entailed by primary key mappings.	No additional constraints

Example:

```
@Entity
@Table(name="CUST", schema="RECORDS")
public class Customer { ... }
```

9.1.2 SecondaryTable Annotation

The SecondaryTable annotation is used to specify a secondary table for the annotated entity class. Specifying one or more secondary tables indicates that the data for the entity class is stored across multiple tables.

Table 5 lists the annotation elements that may be specified for a SecondaryTable annotation and their default values.

If no SecondaryTable annotation is specified, it is assumed that all persistent fields or properties of the entity are mapped to the primary table. If no primary key join columns are specified, the join columns are assumed to reference the primary key columns of the primary table, and have the same names and types as the referenced primary key columns of the primary table.

```
@Target({TYPE}) @Retention(RUNTIME)
public @interface SecondaryTable {
 String name();
 String catalog() default "";
 String schema() default "";
 PrimaryKeyJoinColumn[] pkJoinColumns() default {};
 UniqueConstraint[] uniqueConstraints() default {};
}
```

Table 5

SecondaryTable Annotation Elements

Туре	Name	Description	Default
String	name	(Required) The name of the table.	
String	catalog	(Optional) The catalog of the table.	Default catalog
String	schema	(Optional) The schema of the table.	Default schema for user
PrimaryKeyJoin- Column[]	pkJoinColumns	(Optional) The columns that are used to join with the primary table.	Column(s) of the same name(s) as the primary key column(s) in the primary table
UniqueConstraint[]	uniqueConstraints	(Optional) Unique constraints that are to be placed on the table. These are typically only used if table gen- eration is in effect. These constraints apply in addition to any constraints specified by the Column and Join- Column annotations and constraints entailed by primary key mappings.	No additional constraints

Example 1: Single secondary table with a single primary key column.

```
@Entity
@Table(name="CUSTOMER")
@SecondaryTable(name="CUST_DETAIL",
 pkJoinColumns=@PrimaryKeyJoinColumn(name="CUST_ID"))
public class Customer { ... }
```

Example 2: Single secondary table with multiple primary key columns.

```
@Entity
@Table(name="CUSTOMER")
@SecondaryTable(name="CUST_DETAIL",
 pkJoinColumns={
 @PrimaryKeyJoinColumn(name="CUST_ID"),
 @PrimaryKeyJoinColumn(name="CUST_TYPE")})
public class Customer { ... }
```

9.1.3 SecondaryTables Annotation

The SecondaryTables annotation is used to specify multiple secondary tables for an entity.

```
@Target({TYPE}) @Retention(RUNTIME)
public @interface SecondaryTables {
 SecondaryTable[] value();
}
```

Example 1: Multiple secondary tables assuming primary key columns are named the same in all tables.

```
@Entity
@Table(name="EMPLOYEE")
@SecondaryTables({
 @SecondaryTable(name="EMP_DETAIL"),
 @SecondaryTable(name="EMP_HIST")
})
public class Employee { ... }
```

Example 2: Multiple secondary tables with differently named primary key columns.

```
@Entity
@Table(name="EMPLOYEE")
@SecondaryTables({
 @SecondaryTable(name="EMP_DETAIL",
 pkJoinColumns=@PrimaryKeyJoinColumn(name="EMPL_ID")),
 @SecondaryTable(name="EMP_HIST",
 pkJoinColumns=@PrimaryKeyJoinColumn(name="EMPLOYEE_ID"))
})
public class Employee { ... }
```

9.1.4 UniqueConstraint Annotation

The UniqueConstraint annotation is used to specify that a unique constraint is to be included in the generated DDL for a primary or secondary table.

Table 6 lists the annotation elements that may be specified for a UniqueConstraint annotation.

```
@Target({}) @Retention(RUNTIME)
public @interface UniqueConstraint {
 String[] columnNames();
}
```

Table 6 UniqueConstraint Annotation Elements

Туре	Name	Description	Default
String[]	columnNames	(Required) An array of the column names that make up the constraint.	

Example:

```
@Entity
@Table(
 name="EMPLOYEE",
 uniqueConstraints=
 @UniqueConstraint(columnNames={"EMP_ID", "EMP_NAME"})
)
public class Employee { ... }
```

9.1.5 Column Annotation

The Column annotation is used to specify a mapped column for a persistent property or field.

Table 7 lists the annotation elements that may be specified for a Column annotation and their default values.

If no Column annotation is specified, the default values in Table 7 apply.

```
@Target({METHOD, FIELD}) @Retention(RUNTIME)
public @interface Column {
 String name() default "";
 boolean unique() default false;
 boolean nullable() default true;
 boolean insertable() default true;
 boolean updatable() default true;
 String columnDefinition() default "";
 String table() default "";
 int length() default 255;
 int precision() default 0; // decimal precision
 int scale() default 0; // decimal scale
}
```

Table 7Column Annotation Elements

Туре	Name	Description	Default
String	name	(Optional) The name of the column.	The property or field name
boolean	unique	(Optional) Whether the property is a unique key. This is a shortcut for the UniqueConstraint anno- tation at the table level and is useful for when the unique key constraint is only a single field. This constraint applies in addition to any constraint entailed by primary key mapping and to con- straints specified at the table level.	false
boolean	nullable	(Optional) Whether the database column is nul- lable.	true
boolean	insertable	(Optional) Whether the column is included in SQL INSERT statements generated by the per- sistence provider.	true

Туре	Name	Description	Default
boolean	updatable	(Optional) Whether the column is included in SQL UPDATE statements generated by the per- sistence provider.	true
String	columnDefinition	(Optional) The SQL fragment that is used when generating the DDL for the column.	Generated SQL to create a column of the inferred type.
String	table	(Optional) The name of the table that contains the column. If absent the column is assumed to be in the primary table.	Column is in primary table.
int	length	(Optional) The column length. (Applies only if a string-valued column is used.)	255
int	precision	(Optional) The precision for a decimal (exact numeric) column. (Applies only if a decimal col- umn is used.)	0 (Value must be set by developer.)
int	scale	(Optional) The scale for a decimal (exact numeric) column. (Applies only if a decimal col- umn is used.)	0

Example 1:

```
@Column(name="DESC", nullable=false, length=512)
public String getDescription() { return description; }
```

Example 2:

Example 3:

```
@Column(name="ORDER_COST", updatable=false, precision=12, scale=2)
public BigDecimal getCost() { return cost; }
```

9.1.6 JoinColumn Annotation

The JoinColumn annotation is used to specify a mapped column for joining an entity association.

Table 8 lists the annotation elements that may be specified for a JoinColumn annotation and their default values.

If no JoinColumn annotation is specified, a single join column is assumed and the default values described below apply.

The name annotation element defines the name of the foreign key column. The remaining annotation elements (other than referencedColumnName) refer to this column and have the same semantics as for the Column annotation.

If there is a single join column, and if the name annotation member is missing, the join column name is formed as the concatenation of the following: the name of the referencing relationship property or field of the referencing entity; "_"; the name of the referenced primary key column. If there is no such referencing relationship property or field in the entity (i.e., a join table is used), the join column name is formed as the concatenation of the following: the name of the entity; "_"; the name of the referenced primary key column.

If the referencedColumnName element is missing, the foreign key is assumed to refer to the primary key of the referenced table.

Support for referenced columns that are not primary key columns of the referenced table is optional. Applications that use such mappings will not be portable.

If there is more than one join column, a JoinColumn annotation must be specified for each join column using the JoinColumns annotation. Both the name and the referencedColumnName elements must be specified in each such JoinColumn annotation.

```
@Target({METHOD, FIELD}) @Retention(RUNTIME)
public @interface JoinColumn {
 String name() default "";
 String referencedColumnName() default "";
 boolean unique() default false;
 boolean nullable() default true;
 boolean insertable() default true;
 boolean updatable() default true;
 String columnDefinition() default "";
 String table() default "";
}
```

Table 8 JoinColumn Annotation Elements

Туре	Name	Description	Default
String	name	(Optional) The name of the foreign key column. The table in which it is found depends upon the context. If the join is for a OneToOne or Many- ToOne mapping, the foreign key column is in the table of the source entity. If the join is for a ManyToMany, the foreign key is in a join table.	(Default only applies if a single join column is used.) The concate- nation of the fol- lowing: the name of the referencing rela- tionship property or field of the refer- encing entity; "_"; the name of the ref- erenced primary key column. If there is no such referenc- ing relationship property or field in the entity, the join column name is formed as the con- catenation of the following: the name of the entity; "_"; the name of the ref- erenced primary key column.
String	referencedColumnName	(Optional) The name of the column referenced by this foreign key column. When used with relationship mappings, the referenced column is in the table of the target entity. When used inside a JoinTable annotation, the referenced key col- umn is in the entity table of the owning entity, or inverse entity if the join is part of the inverse join definition.	(Default only applies if single join column is being used.) The same name as the primary key column of the referenced table.
boolean	unique	(Optional) Whether the property is a unique key. This is a shortcut for the UniqueConstraint anno- tation at the table level and is useful for when the unique key constraint is only a single field. It is not necessary to explicitly specify this for a join column that corresponds to a primary key that is part of a foreign key.	false
boolean	nullable	(Optional) Whether the foreign key column is nullable.	true
boolean	insertable	(Optional) Whether the column is included in SQL INSERT statements generated by the per- sistence provider.	true
boolean	updatable	(Optional) Whether the column is included in SQL UPDATE statements generated by the per- sistence provider.	true
String	columnDefinition	(Optional) The SQL fragment that is used when generating the DDL for the column.	Generated SQL for the column.

Туре	Name	Description	Default
String	table	(Optional) The name of the table that contains the column. If a table is not specified, the col- umn is assumed to be in the primary table of the applicable entity.	Column is in pri- mary table.

Example:

```
@ManyToOne
@JoinColumn(name="ADDR_ID")
public Address getAddress() { return address; }
```

9.1.7 JoinColumns Annotation

Composite foreign keys are supported by means of the JoinColumns annotation. The JoinColumns annotation groups JoinColumn annotations for the same relationship.

When the JoinColumns annotation is used, both the name and the referencedColumnName elements must be specified in each such JoinColumn annotation.

```
@Target({METHOD, FIELD}) @Retention(RUNTIME)
public @interface JoinColumns {
 JoinColumn[] value();
}
```

Example:

```
@ManyToOne
@JoinColumns({
 @JoinColumn(name="ADDR_ID", referencedColumnName="ID"),
 @JoinColumn(name="ADDR_ZIP", referencedColumnName="ZIP")
})
public Address getAddress() { return address; }
```

9.1.8 Id Annotation

The Id annotation specifies the primary key property or field of an entity. The Id annotation may be applied in an entity or mapped superclass.

By default, the mapped column for the primary key of the entity is assumed to be the primary key of the primary table. If no Column annotation is specified, the primary key column name is assumed to be the name of the primary key property or field.

```
@Target({METHOD, FIELD}) @Retention(RUNTIME)
public @interface Id {}
```

Example:

```
@Id
public Long getId() { return id; }
```

9.1.9 GeneratedValue Annotation

The GeneratedValue annotation provides for the specification of generation strategies for the values of primary keys. The GeneratedValue annotation may be applied to a primary key property or field of an entity or mapped superclass in conjunction with the Id annotation.^[43]

Table 9 lists the annotation elements that may be specified for a GeneratedValue annotation and their default values.

The types of primary key generation are defined by the GenerationType enum:

public enum GenerationType { TABLE, SEQUENCE, IDENTITY, AUTO };

The TABLE generator type value indicates that the persistence provider must assign primary keys for the entity using an underlying database table to ensure uniqueness.

The SEQUENCE and IDENTITY values specify the use of a database sequence or identity column, respectively.

The AUTO value indicates that the persistence provider should pick an appropriate strategy for the particular database. The AUTO generation strategy may expect a database resource to exist, or it may attempt to create one. A vendor may provide documentation on how to create such resources in the event that it does not support schema generation or cannot create the schema resource at runtime.

This specification does not define the exact behavior of these strategies.

```
@Target({METHOD, FIELD}) @Retention(RUNTIME)
public @interface GeneratedValue {
 GenerationType strategy() default AUTO;
 String generator() default "";
}
```

Table 9 GeneratedValue Annotation Elements

Туре	Name	Description	Default
Generation- Type	strategy	(Optional) The primary key generation strat- egy that the persistence provider must use to generate the annotated entity primary key.	GenerationType.AUTO
String	generator	(Optional) The name of the primary key gen- erator to use as specified in the SequenceGen- erator or TableGenerator annotation.	Default id generator supplied by persistence provider.

^[43] Portable applications should not use the GeneratedValue annotation on other persistent fields or properties.

Example 1:

```
@Id
@GeneratedValue(strategy=SEQUENCE, generator="CUST_SEQ")
@Column(name="CUST_ID")
public Long getId() { return id; }
```

Example 2:

```
@Id
@GeneratedValue(strategy=TABLE, generator="CUST_GEN")
@Column(name="CUST_ID")
Long id;
```

9.1.10 AttributeOverride Annotation

The AttributeOverride annotation is used to override the mapping of a Basic (whether explicit or default) property or field or Id property or field.

The AttributeOverride annotation may be applied to an entity that extends a mapped superclass or to an embedded field or property to override a basic mapping defined by the mapped superclass or embeddable class. If the AttributeOverride annotation is not specified, the column is mapped the same as in the original mapping.

Table 10 lists the annotation elements that may be specified for an AttributeOverride annotation.

The column element refers to the table for the class that contains the annotation.

```
@Target({TYPE, METHOD, FIELD}) @Retention(RUNTIME)
public @interface AttributeOverride {
 String name();
 Column column();
}
```

Table 10

AttributeOverride Annotation Elements

Туре	Name	Description	Default
String	name	(Required) The name of the property whose mapping is being overridden if property-based access is being used, or the name of the field if field-based access is used.	
Column	column	(Required) The column that is being mapped to the persistent attribute. The mapping type will remain the same as is defined in the embeddable class or mapped superclass.	

Example:

```
@MappedSuperclass
public class Employee {
 @Id protected Integer id;
 @Version protected Integer version;
 protected String address;
 public Integer getId() { ... }
 public void setId(Integer id) { ... }
 public String getAddress() { ... }
 public void setAddress(String address) { ... }
}
@Entity
@AttributeOverride(name="address", column=@Column(name="ADDR"))
public class PartTimeEmployee extends Employee {
 // address field mapping overridden to ADDR
 protected Float wage();
 public Float getHourlyWage() { ... }
 public void setHourlyWage(Float wage) { ... }
}
```

9.1.11 AttributeOverrides Annotation

The mappings of multiple properties or fields may be overridden. The AttributeOverrides annotation is used for this purpose.

```
@Target({TYPE, METHOD, FIELD}) @Retention(RUNTIME)
public @interface AttributeOverrides {
 AttributeOverride[] value();
}
```

Example:

9.1.12 AssociationOverride Annotation

The AssociationOverride annotation is used to override a many-to-one or one-to-one mapping of property or field for an entity relationship.

The AssociationOverride annotation may be applied to an entity that extends a mapped superclass to override a many-to-one or one-to-one mapping defined by the mapped superclass. If the AssociationOverride annotation is not specified, the join column is mapped the same as in the original mapping. Table 11 lists the annotation elements that may be specified for an AssociationOverride annotation.

The joinColumns element refers to the table for the class that contains the annotation.

```
@Target({TYPE, METHOD, FIELD}) @Retention(RUNTIME)
public @interface AssociationOverride {
 String name();
 JoinColumn[] joinColumns();
}
```

Table 11

AssociationOverride Annotation Elements

Туре	Name	Description	Default
String	name	(Required) The name of the relationship property whose mapping is being overridden if property-based access is being used, or the name of the relationship field if field-based access is used.	
JoinCol- umn[]	join- Col- umns	(Required) The join column that is being mapped to the per- sistent attribute. The mapping type will remain the same as is defined in the mapped superclass.	

Example:

```
@MappedSuperclass
public class Employee {
 @Id protected Integer id;
 @Version protected Integer version;
 @ManyToOne
 protected Address address;
 public Integer getId() { ... }
 public void setId(Integer id) { ... }
 public Address getAddress() { ... }
 public void setAddress(Address address) { ... }
}
@Entity
@AssociationOverride(name="address",
 joinColumns=@JoinColumn(name="ADDR_ID"))
public class PartTimeEmployee extends Employee {
 // address field mapping overridden to ADDR_ID fk
 @Column(name="WAGE")
 protected Float hourlyWage;
 public Float getHourlyWage() { ... }
 public void setHourlyWage(Float wage) { ... }
}
```

Metadata for Object/Relational Mapping

9.1.13 AssociationOverrides Annotation

The mappings of multiple many-to-one or one-to-one relationship properties or fields may be overridden. The AssociationOverrides annotation is used for this purpose.

```
@Target({TYPE, METHOD, FIELD}) @Retention(RUNTIME)
public @interface AssociationOverrides {
 AssociationOverride[] value();
}
```

Example:

```
@MappedSuperclass
public class Employee {
 @Id protected Integer id;
 @Version protected Integer version;
 @ManyToOne protected Address address;
 @OneToOne protected Locker locker;
 public Integer getId() { ... }
 public void setId(Integer id) { ... }
 public Address getAddress() { ... }
 public void setAddress(Address address) { ... }
 public Locker getLocker() { ... }
 public void setLocker(Locker locker) { ... }
}
@Entity
@AssociationOverrides({
 @AssociationOverride(name="address",
 joinColumns=@JoinColumn("ADDR_ID")),
 @AttributeOverride(name="locker",
 joinColumns=@JoinColumn("LCKR ID"))})
public PartTimeEmployee { ... }
```

9.1.14 EmbeddedId Annotation

The EmbeddedId annotation is applied to a persistent field or property of an entity class or mapped superclass to denote a composite primary key that is an embeddable class. The embeddable class must be annotated as Embeddable.^[44]

There must be only one EmbeddedId annotation and no Id annotation when the EmbeddedId annotation is used.

```
@Target({METHOD, FIELD}) @Retention(RUNTIME)
public @interface EmbeddedId {}
```

^[44] Note that the Id annotation is not used in the embeddable class.

Metadata for Object/Relational Mapping

Example:

```
@EmbeddedId
protected EmployeePK empPK;
```

9.1.15 IdClass Annotation

The IdClass annotation is applied to an entity class or a mapped superclass to specify a composite primary key class that is mapped to multiple fields or properties of the entity.

The names of the fields or properties in the primary key class and the primary key fields or properties of the entity must correspond and their types must be the same. See Section 2.1.4, "Primary Keys and Entity Identity".

The Id annotation must also be applied to the corresponding fields or properties of the entity.

```
@Target({TYPE}) @Retention(RUNTIME)
public @interface IdClass {
 Class value();
}
```

Example:

```
@IdClass(com.acme.EmployeePK.class)
@Entity
public class Employee {
 @Id String empName;
 @Id Date birthDay;
...
}
```

9.1.16 Transient Annotation

The Transient annotation is used to annotate a property or field of an entity class, mapped superclass, or embeddable class. It specifies that the property or field is not persistent.

```
@Target({METHOD, FIELD}) @Retention(RUNTIME)
public @interface Transient {}
```

Example:

```
@Entity
public class Employee {
 @Id int id;
 @Transient User currentUser;
...
}
```

9.1.17 Version Annotation

The Version annotation specifies the version field or property of an entity class that serves as its optimistic lock value. The version is used to ensure integrity when performing the merge operation and for optimistic concurrency control.

Only a single Version property or field should be used per class; applications that use more than one Version property or field will not be portable.

The Version property should be mapped to the primary table for the entity class; applications that map the Version property to a table other than the primary table will not be portable.

In general, fields or properties that are specified with the Version annotation should not be updated by the application.^[45]

The following types are supported for version properties: int, Integer, short, Short, long, Long, Timestamp.

```
@Target({METHOD, FIELD}) @Retention(RUNTIME)
public @interface Version {}
```

Example:

```
@Version
@Column(name="OPTLOCK")
protected int getVersionNum() { return versionNum; }
```

9.1.18 Basic Annotation

The Basic annotation is the simplest type of mapping to a database column. The Basic annotation can be applied to a persistent property or instance variable of any of the following types: Java primitive types, wrappers of the primitive types, java.lang.String, java.math.BigInteger, java.math.BigDecimal, java.util.Date, java.util.Calendar, java.sql.Date, java.sql.Time, java.sql.Timestamp, byte[], Byte[], char[], Character[], enums, and any other type that implements Serializable. As described in Section 2.1.6, the use of the Basic annotation is optional for persistent fields and properties of these types.

```
@Target({METHOD, FIELD}) @Retention(RUNTIME)
public @interface Basic {
 FetchType fetch() default EAGER;
 boolean optional() default true;
}
```

Table 12 lists the annotation elements that may be specified for a Basic annotation and their default values.

^[45] See, however, section 4.10.

Annotations for Object/Relational Mapping Enterprise JavaBeans 3.0, Final Release Metad

The FetchType enum defines strategies for fetching data from the database:

public enum FetchType { LAZY, EAGER };

The EAGER strategy is a requirement on the persistence provider runtime that data must be eagerly fetched. The LAZY strategy is a *hint* to the persistence provider runtime that data should be fetched lazily when it is first accessed. The implementation is permitted to eagerly fetch data for which the LAZY strategy hint has been specified. In particular, lazy fetching might only be available for Basic mappings for which property-based access is used.

The optional element is a hint as to whether the value of the field or property may be null. It is disregarded for primitive types, which are considered non-optional.

Table 12Basic Annotation Elements

Туре	Name	Description	Default
FetchType	fetch	(Optional) Whether the value of the field or property should be lazily loaded or must be eagerly fetched. The EAGER strategy is a requirement on the persistence provider runt- ime that the value must be eagerly fetched. The LAZY strategy is a hint to the persistence provider runtime.	EAGER
boolean	optional	(Optional) Whether the value of the field or property may be null. This is a hint and is dis- regarded for primitive types; it may be used in schema generation.	true

Example 1:

```
@Basic
protected String name;
```

Example 2:

```
@Basic(fetch=LAZY)
protected String getName() { return name; }
```

9.1.19 Lob Annotation

A Lob annotation specifies that a persistent property or field should be persisted as a large object to a database-supported large object type. Portable applications should use the Lob annotation when mapping to a database Lob type. The Lob annotation may be used in conjunction with the Basic annotation. A Lob may be either a binary or character type. The Lob type is inferred from the type of the persistent field or property, and except for string and character-based types defaults to Blob.

```
@Target({METHOD, FIELD}) @Retention(RUNTIME)
public @interface Lob {
}
```

Example 1:

```
@Lob @Basic(fetch=EAGER)
@Column(name="REPORT")
protected String report;
```

Example 2:

```
@Lob @Basic(fetch=LAZY)
@Column(name="EMP_PIC", columnDefinition="BLOB NOT NULL")
protected byte[] pic;
```

9.1.20 Temporal Annotation

The Temporal annotation must be specified for persistent fields or properties of type java.util.Date and java.util.Calendar. It may only be specified for fields or properties of these types.

The Temporal annotation may be used in conjunction with the Basic annotation.

The TemporalType enum defines the mapping for these temporal types.

```
public enum TemporalType {
 DATE, //java.sql.Date
 TIME, //java.sql.Time
 TIMESTAMP //java.sql.Timestamp
}
@Target({METHOD, FIELD}) @Retention(RUNTIME)
public @interface Temporal {
 TemporalType value();
}
```

Table 13 lists the annotation elements that may be specified for a Temporal annotation and their default values.

Table 13Temporal Annotation	Elements
-----------------------------	----------

Туре	Name	Description	Default
TemporalType	value	The type used in mapping java.util.Date or java.util.Calendar.	

Example:

```
@Temporal(DATE)
protected java.util.Date endDate;
```
Annotations for Object/Relational Mapping Enterprise JavaBeans 3.0, Final Release M

9.1.21 Enumerated Annotation

An Enumerated annotation specifies that a persistent property or field should be persisted as a enumerated type. The Enumerated annotation may be used in conjunction with the Basic annotation.

An enum can be mapped as either a string or an integer. The EnumType enum defines the mapping for enumerated types.

```
public enum EnumType {
 ORDINAL,
 STRING
}
```

If the enumerated type is not specified or the Enumerated annotation is not used, the enumerated type is assumed to be ORDINAL.

```
@Target({METHOD, FIELD}) @Retention(RUNTIME)
public @interface Enumerated {
 EnumType value() default ORDINAL;
}
```

Table 14 lists the annotation elements that may be specified for a Enumerated annotation and their default values.

Table 14 Enumerated Annotation Elements

Туре	Name	Description	Default
EnumType	value	(Optional) The type used in mapping an enum type.	ORDINAL

Example:

```
public enum EmployeeStatus {FULL_TIME, PART_TIME, CONTRACT}
public enum SalaryRate {JUNIOR, SENIOR, MANAGER, EXECUTIVE}
@Entity public class Employee {
 ...
 public EmployeeStatus getStatus() {...}
 @Enumerated(STRING)
 public SalaryRate getPayScale() {...}
}
```

If the status property is mapped to a column of integer type, and the payscale property to a column of varchar type, an instance that has a status of PART_TIME and a pay rate of JUNIOR will be stored with STATUS set to 1 and PAYSCALE set to "JUNIOR".

9.1.22 ManyToOne Annotation

The ManyToOne annotation defines a single-valued association to another entity class that has many-to-one multiplicity. It is not normally necessary to specify the target entity explicitly since it can usually be inferred from the type of the object being referenced.

Table 15 lists the annotation elements that may be specified for a ManyToOne annotation and their default values.

The cascade element specifies the set of cascadable operations that are propagated to the associated entity. The operations that are cascadable are defined by the CascadeType enum:

```
public enum CascadeType { ALL, PERSIST, MERGE, REMOVE, REFRESH};
```

The value cascade=ALL is equivalent to cascade={PERSIST, MERGE, REMOVE, REFRESH}.

```
@Target({METHOD, FIELD}) @Retention(RUNTIME)
public @interface ManyToOne {
 Class targetEntity() default void.class;
 CascadeType[] cascade() default {};
 FetchType fetch() default EAGER;
 boolean optional() default true;
}
```

The EAGER strategy is a requirement on the persistence provider runtime that the associated entity must be eagerly fetched. The LAZY strategy is a *hint* to the persistence provider runtime that the associated entity should be fetched lazily when it is first accessed. The implementation is permitted to eagerly fetch associations for which the LAZY strategy hint has been specified.

Table 15ManyToOne Annotation Elements

Туре	Name	Description	Default
Class	targetEntity	(Optional) The entity class that is the target of the association.	The type of the field or property that stores the association.
CascadeType[]	cascade	(Optional) The operations that must be cas- caded to the target of the association.	No operations are cas- caded.
FetchType	fetch	(Optional) Whether the association should be lazily loaded or must be eagerly fetched. The EAGER strategy is a requirement on the persis- tence provider runtime that the associated entity must be eagerly fetched. The LAZY strategy is a hint to the persistence provider runtime.	EAGER
boolean	optional	(Optional) Whether the association is optional. If set to false then a non-null relationship must always exist.	true

Example:

```
@ManyToOne(optional=false)
@JoinColumn(name="CUST_ID", nullable=false, updatable=false)
public Customer getCustomer() { return customer; }
```

9.1.23 OneToOne Annotation

The OneToOne annotation defines a single-valued association to another entity that has one-to-one multiplicity. It is not normally necessary to specify the associated target entity explicitly since it can usually be inferred from the type of the object being referenced.

Table 16 lists the annotation elements that may be specified for a OneToOne annotation and their default values.

```
@Target({METHOD, FIELD}) @Retention(RUNTIME)
public @interface OneToOne {
 Class targetEntity() default void.class;
 CascadeType[] cascade() default {};
 FetchType fetch() default EAGER;
 boolean optional() default true;
 String mappedBy() default "";
}
```

Table 16

OneToOne Annotation Elements

Туре	Name	Description	Default
Class	targetEntity	(Optional) The entity class that is the target of the association.	The type of the field or property that stores the association.
CascadeType[]	cascade	(Optional) The operations that must be cas- caded to the target of the association.	No operations are cas- caded.
FetchType	fetch	(Optional) Whether the association should be lazily loaded or must be eagerly fetched. The EAGER strategy is a requirement on the persis- tence provider runtime that the associated entity must be eagerly fetched. The LAZY strategy is a hint to the persistence provider runtime.	EAGER
boolean	optional	(Optional) Whether the association is optional. If set to false then a non-null relationship must always exist.	true
String	mappedBy	(Optional) The field that owns the relationship. The mappedBy element is only specified on the inverse (non-owning) side of the association.	

Example 1: One-to-one association that maps a foreign key column.

On Customer class:

On CustomerRecord class:

```
@OneToOne(optional=false, mappedBy="customerRecord")
public Customer getCustomer() { return customer; }
```

Example 2: One-to-one association that assumes both the source and target share the same primary key values.

On Employee class:

```
@Entity
public class Employee {
 @Id Integer id;
 @OneToOne @PrimaryKeyJoinColumn
 EmployeeInfo info;
 ...
}
```

On EmployeeInfo class:

```
@Entity
public class EmployeeInfo {
 @Id Integer id;
 ...
}
```

9.1.24 OneToMany Annotation

A OneToMany annotation defines a many-valued association with one-to-many multiplicity.

Table 17 lists the annotation elements that may be specified for a OneToMany annotation and their default values.

If the collection is defined using generics to specify the element type, the associated target entity type need not be specified; otherwise the target entity class must be specified.

```
@Target({METHOD, FIELD}) @Retention(RUNTIME)
public @interface OneToMany {
 Class targetEntity() default void.class;
 CascadeType[] cascade() default {};
 FetchType fetch() default LAZY;
 String mappedBy() default "";
}
```

Table 17 OneToMany Annotation Elements

Туре	Name	Description	Default
Class	targetEntity	(Optional) The entity class that is the target of the association. Optional only if the col- lection property is defined using Java gener- ics. Must be specified otherwise.	The parameterized type of the collection when defined using generics.
CascadeType[]	cascade	(Optional) The operations that must be cas- caded to the target of the association.	No operations are cascaded.
FetchType	fetch	(Optional) Whether the association should be lazily loaded or must be eagerly fetched. The EAGER strategy is a requirement on the per- sistence provider runtime that the associated entities must be eagerly fetched. The LAZY strategy is a hint to the persistence provider runtime.	LAZY
String	mappedBy	The field that owns the relationship. Required unless the relationship is unidirec- tional.	

The default schema-level mapping for unidirectional one-to-many relationships uses a join table, as described in Section 2.1.8.5. Unidirectional one-to-many relationships may be implemented using one-to-many foreign key mappings, however, such support is not required in this release. Applications that want to use a foreign key mapping strategy for one-to-many relationships bidirectional to ensure portability.

Example 1: One-to-Many association using generics

In Customer class:

```
@OneToMany(cascade=ALL, mappedBy="customer")
public Set<Order> getOrders() { return orders; }
```

In Order class:

```
@ManyToOne
@JoinColumn(name="CUST_ID", nullable=false)
public Customer getCustomer() { return customer; }
```

Example 2: One-to-Many association without using generics

In Customer class:

```
@OneToMany(targetEntity=com.acme.Order.class, cascade=ALL,
mappedBy="customer")
public Set getOrders() { return orders; }
```

In Order class:

```
@ManyToOne
@JoinColumn(name="CUST_ID", nullable=false)
public Customer getCustomer() { return customer; }
```

9.1.25 JoinTable Annotation

The JoinTable annotation is used in the mapping of associations. A JoinTable annotation is specified on the owning side of a many-to-many association, or in a unidirectional one-to-many association.

Table 18 lists the annotation elements that may be specified for a JoinTable annotation and their default values.

If the JoinTable annotation is missing, the default values of the annotation elements apply.

The name of the join table is assumed to be the table names of the associated primary tables concatenated together (owning side first) using an underscore.

```
@Target({METHOD, FIELD}) @Retention(RUNTIME)
public @interface JoinTable {
 String name() default "";
 String catalog() default "";
 String schema() default "";
 JoinColumn[] joinColumns() default {};
 JoinColumn[] inverseJoinColumns() default {};
 UniqueConstraint[] uniqueConstraints() default {};
}
```

 Table 18
 JoinTable Annotation Elements

Туре	Name	Description	Default
String	name	(Optional) The name of the join table.	The concatenated names of the two associated primary entity tables, separated by an underscore.
String	catalog	(Optional) The catalog of the table.	Default catalog.
String	schema	(Optional) The schema of the table.	Default schema for user.
JoinCol- umn[]	joinColumns	(Optional) The foreign key columns of the join table which reference the primary table of the entity owning the association (i.e. the owning side of the association).	The same defaults as for JoinColumn.
JoinCol- umn[]	inverseJoinColumns	(Optional) The foreign key columns of the join table which reference the primary table of the entity that does not own the association (i.e. the inverse side of the association).	The same defaults as for JoinColumn.

Туре	Name	Description	Default
UniqueCon- straint[]	uniqueConstraints	(Optional) Unique constraints that are to be placed on the table. These are only used if table generation is in effect.	No additional constraints

Example:

```
@JoinTable(
 name="CUST_PHONE",
 joinColumns=
 @JoinColumn(name="CUST_ID", referencedColumnName="ID"),
 inverseJoinColumns=
 @JoinColumn(name="PHONE_ID", referencedColumnName="ID")
)
```

9.1.26 ManyToMany Annotation

A ManyToMany annotation defines a many-valued association with many-to-many multiplicity. If the Collection is defined using generics to specify the element type, the associated target entity class does not need to be specified; otherwise it must be specified.

Every many-to-many association has two sides, the owning side and the non-owning, or inverse, side. The join table is specified on the owning side. If the association is bidirectional, either side may be designated as the owning side.

The same annotation elements for the OneToMany annotation apply to the ManyToMany annotation. Table 17 lists these annotation elements and their default values.

```
@Target({METHOD, FIELD}) @Retention(RUNTIME)
public @interface ManyToMany {
 Class targetEntity() default void.class;
 CascadeType[] cascade() default {};
 FetchType fetch() default LAZY;
 String mappedBy() default "";
}
```

Example 1:

In Customer class:

```
@ManyToMany
@JoinTable(name="CUST_PHONES")
public Set<PhoneNumber> getPhones() { return phones; }
```

In PhoneNumber class:

```
@ManyToMany(mappedBy="phones")
public Set<Customer> getCustomers() { return customers; }
```

Example 2:

In Customer class:

```
@ManyToMany(targetEntity=com.acme.PhoneNumber.class)
public Set getPhones() { return phones; }
```

In PhoneNumber class:

```
@ManyToMany(targetEntity=com.acme.Customer.class, mappedBy="phones")
public Set getCustomers() { return customers; }
```

Example 3:

In Customer class:

```
@ManyToMany
@JoinTable(
 name="CUST_PHONE",
 joinColumns=
 @JoinColumn(name="CUST_ID", referencedColumnName="ID"),
 inverseJoinColumns=
 @JoinColumn(name="PHONE_ID", referencedColumnName="ID")
)
public Set<PhoneNumber> getPhones() { return phones; }
```

In PhoneNumberClass:

```
@ManyToMany(mappedBy="phones")
public Set<Customer> getCustomers() { return customers; }
```

9.1.27 MapKey Annotation

The MapKey annotation is used to specify the map key for associations of type java.util.Map.

```
@Target({METHOD, FIELD}) @Retention(RUNTIME)
public @interface MapKey {
 String name() default "";
}
```

The name element designates the name of the persistent field or property of the associated entity that is used as the map key. If the name element is not specified, the primary key of the associated entity is used as the map key. If the primary key is a composite primary key and is mapped as IdClass, an instance of the primary key class is used as the key.

If a persistent field or property other than the primary key is used as a map key then it is expected to have a uniqueness constraint associated with it.

Example 1:

```
@Entity
public class Department {
 . . .
 @OneToMany(mappedBy="department")
 @MapKey(name="empId")
 public Map<Integer, Employee> getEmployees() {... }
 . . .
}
@Entity
public class Employee {
 @Id Integer getEmpid() { ... }
 @ManyToOne
 @JoinColumn(name="dept_id")
 public Department getDepartment() { ... }
 . . .
}
Example 2:
@Entity
public class Department {
```

```
@OneToMany(mappedBy="department")
 @MapKey(name="empPK")
 public Map<EmployeePK, Employee> getEmployees() {... }
 . . .
 }
@Entity
public class Employee {
 @EmbeddedId public EmployeePK getEmpPK() { ... }
 . . .
 @ManyToOne
@JoinColumn(name="dept_id")
 public Department getDepartment() { ... }
 . . .
}
@Embeddable
public class EmployeePK {
 String name;
 Date bday;
}
```

9.1.28 OrderBy Annotation

The OrderBy annotation specifies the ordering of the elements of a collection valued association at the point when the association is retrieved.

```
@Target({METHOD, FIELD}) @Retention(RUNTIME)
public @interface OrderBy {
 String value() default "";
}
```

The syntax of the value ordering element is an *orderby_list*, as follows:

```
orderby_list::= orderby_item [,orderby_item]*
orderby_item::= property_or_field_name [ASC | DESC]
```

If ASC or DESC is not specified, ASC (ascending order) is assumed.

If the ordering element is not specified, ordering by the primary key of the associated entity is assumed.

The property or field name must correspond to that of a persistent property or field of the associated class. The properties or fields used in the ordering must correspond to columns for which comparison operators are supported.

Example:

```
@Entity public class Course {
 ...
 @ManyToMany
 @OrderBy("lastname ASC")
 public List<Student> getStudents() {...};
 ...
}
@Entity public class Student {
 ...
 @ManyToMany(mappedBy="students")
 @OrderBy // PK is assumed
 public List<Course> getCourses() {...};
 ...
}
```

9.1.29 Inheritance Annotation

The Inheritance annotation defines the inheritance strategy to be used for an entity class hierarchy. It is specified on the entity class that is the root of the entity class hierarchy.

Support for the combination of inheritance strategies is not required by this specification. Portable applications should only use a single inheritance strategy within an entity hierarchy.

The three inheritance mapping strategies are the single table per class hierarchy, joined subclass, and table per concrete class strategies. See Section 2.1.10 for a more detailed discussion of inheritance strategies. The inheritance strategy options are defined by the InheritanceType enum:

```
public enum InheritanceType
{ SINGLE_TABLE, JOINED, TABLE_PER_CLASS };
```

Support for the TABLE_PER_CLASS mapping strategy is optional in this release.

If the Inheritance annotation is not specified or if no inheritance type is specified for an entity class hierarchy, the SINGLE_TABLE mapping strategy is used.

Table 19 lists the annotation elements that may be specified for a Inheritance annotation and their default values.

```
@Target({TYPE}) @Retention(RUNTIME)
public @interface Inheritance {
 InheritanceType strategy() default SINGLE_TABLE;
}
```

Table 19Inheritance Annotation Elements

Туре	Name	Description	Default
InheritanceType	strategy	(Optional) The inheritance strategy to use for the entity inheritance hierar- chy.	InheritanceType.SINGLE_TABLE

Example:

```
@Entity
@Inheritance(strategy=JOINED)
public class Customer { ... }
@Entity
public class ValuedCustomer extends Customer { ... }
```

9.1.30 DiscriminatorColumn Annotation

For the SINGLE_TABLE mapping strategy, and typically also for the JOINED strategy, the persistence provider will use a type discriminator column. The DiscriminatorColumn annotation is used to define the discriminator column for the SINGLE_TABLE and JOINED inheritance mapping strategies.

The strategy and the discriminator column are only specified in the root of an entity class hierarchy or subhierarchy in which a different inheritance strategy is applied.

The DiscriminatorColumn annotation can be specified on an entity class (including on an abstract entity class).

Metadata for Object/Relational Mapping Enterprise JavaBeans 3.0, Final Release Annotations for Object/Relational Mapping

If the DiscriminatorColumn annotation is missing, and a discriminator column is required, the name of the discriminator column defaults to "DTYPE" and the discriminator type to STRING.

Table 20 lists the annotation elements that may be specified for a DiscriminatorColumn annotation and their default values.

The supported discriminator types are defined by the DiscriminatorType enum:

public enum DiscriminatorType { STRING, CHAR, INTEGER };

The type of the discriminator column, if specified in the optional columnDefinition element, must be consistent with the discriminator type.

```
@Target({TYPE}) @Retention(RUNTIME)
public @interface DiscriminatorColumn {
 String name() default "DTYPE";
 DiscriminatorType discriminatorType() default STRING;
 String columnDefinition() default "";
 int length() default 31;
}
```

Table 20

DiscriminatorColumn Annotation Elements

Туре	Name	Description	Default
String	name	(Optional) The name of column to be used for the discriminator.	"DTYPE"
Dis- crimi- natorTy pe	discriminator- Type	(Optional) The type of object/column to use as a class discriminator.	DiscriminatorType.STRING
String	columnDefinition	(Optional) The SQL fragment that is used when generating the DDL for the discrimina- tor column.	Provider-generated SQL to create a column of the speci- fied discriminator type.
String	length	(Optional) The column length for String-based discriminator types. Ignored for other discriminator types.	31

Example:

```
@Entity
@Table(name="CUST")
@Inheritance
@DiscriminatorColumn(name="DISC", discriminatorType=STRING,length=20)
public class Customer { ... }
@Entity
public class ValuedCustomer extends Customer { ... }
```

9.1.31 DiscriminatorValue Annotation

The DiscriminatorValue annotation is used to specify the value of the discriminator column for entities of the given type. The DiscriminatorValue annotation can only be specified on a concrete entity class. If the DiscriminatorValue annotation is not specified and a discriminator column is used, a provider-specific function will be used to generate a value representing the entity type.

The inheritance strategy and the discriminator column are only specified in the root of an entity class hierarchy or subhierarchy in which a different inheritance strategy is applied. The discriminator value, if not defaulted, should be specified for each entity class in the hierarchy.

Table 21 lists the annotation elements that may be specified for a DiscriminatorValue annotation and their default values.

The discriminator value must be consistent in type with the discriminator type of the specified or defaulted discriminator column. If the discriminator type is an integer, the value specified must be able to be converted to an integer value (e.g., "1").

```
@Target({TYPE}) @Retention(RUNTIME)
public @interface DiscriminatorValue {
 String value();
}
```

Table 21

DiscriminatorValueAnnotation Elements

Туре	Name	Description	Default
String	value	(Optional) The value that indicates that the row is an entity of the annotated entity type.	If the DiscriminatorValue annotation is not specified, a provider-specific function to generate a value represent- ing the entity type is used for the value of the discriminator column. If the Discriminator- Type is STRING, the dis- criminator value default is the entity name.

Example:

```
@Entity
@Table(name="CUST")
@Inheritance(strategy=SINGLE_TABLE)
@DiscriminatorColumn(name="DISC", discriminatorType=STRING,length=20)
@DiscriminatorValue("CUSTOMER")
public class Customer { ... }
@Entity
@DiscriminatorValue("VCUSTOMER")
public class ValuedCustomer extends Customer { ... }
```

9.1.32 PrimaryKeyJoinColumn Annotation

The PrimaryKeyJoinColumn annotation specifies a primary key column that is used as a foreign key to join to another table.

The PrimaryKeyJoinColumn annotation is used to join the primary table of an entity subclass in the JOINED mapping strategy to the primary table of its superclass; it is used within a Second-aryTable annotation to join a secondary table to a primary table; and it may be used in a OneToOne mapping in which the primary key of the referencing entity is used as a foreign key to the referenced entity.

Table 22 lists the annotation elements that may be specified for a PrimaryKeyJoinColumn annotation and their default values.

If no PrimaryKeyJoinColumn annotation is specified for a subclass in the JOINED mapping strategy, the foreign key columns are assumed to have the same names as the primary key columns of the primary table of the superclass.

```
@Target({TYPE, METHOD, FIELD}) @Retention(RUNTIME)
public @interface PrimaryKeyJoinColumn {
 String name() default "";
 String referencedColumnName() default "";
 String columnDefinition() default "";
}
```

Table 22

PrimaryKeyJoinColumn Annotation Elements

Туре	Name	Description	Default
String	name	The name of the primary key col- umn of the current table.	The same name as the primary key column of the primary table of the superclass (JOINED mapping strat- egy); the same name as the primary key column of the primary table (SecondaryTable mapping); or the same name as the primary key col- umn for the table for the referencing entity (OneToOne mapping).
String	referencedColumnName	(Optional) The name of the pri- mary key column of the table being joined to.	The same name as the primary key column of the primary table of the superclass (JOINED mapping strat- egy); the same name as the primary key column of the primary table (SecondaryTable mapping); or the same name as the primary key col- umn of the table for the referenced entity (OneToOne mapping).
String	columnDefinition	(Optional) The SQL fragment that is used when generating the DDL for the column. This should not be specified for a OneToOne primary key association.	Generated SQL to create a column of the inferred type.

Example: Customer and ValuedCustomer subclass

```
@Entity
@Table(name="CUST")
@Inheritance(strategy=JOINED)
@DiscriminatorValue("CUST")
public class Customer { ... }
@Entity
@Table(name="VCUST")
@DiscriminatorValue("VCUST")
@PrimaryKeyJoinColumn(name="CUST_ID")
public class ValuedCustomer extends Customer { ... }
```

9.1.33 PrimaryKeyJoinColumns Annotation

Composite foreign keys are supported by means of the PrimaryKeyJoinColumns annotation. The PrimaryKeyJoinColumns annotation groups PrimaryKeyJoinColumn annotations.

```
@Target({TYPE, METHOD, FIELD}) @Retention(RUNTIME)
public @interface PrimaryKeyJoinColumns {
 PrimaryKeyJoinColumn[] value();
}
```

Example 1: ValuedCustomer subclass

```
@Entity
@Table(name="VCUST")
@DiscriminatorValue("VCUST")
@PrimaryKeyJoinColumns({
 @PrimaryKeyJoinColumn(name="CUST_ID",
 referencedColumnName="ID"),
 @PrimaryKeyJoinColumn(name="CUST_TYPE",
 referencedColumnName="TYPE")
})
public class ValuedCustomer extends Customer { ... }
```

Enterprise JavaBeans 3.0, Final Release Annotations for Object/Relational Mapping

Example 2: OneToOne relationship between Employee and EmployeeInfo classes

```
public class EmpPK {
 public Integer id;
 public String name;
}
@Entity
@IdClass(com.acme.EmpPK.class)
public class Employee {
 @Id Integer id;
 @Id String name;
 @OneToOne
 @PrimaryKeyJoinColumns({
 @PrimaryKeyJoinColumn(name="ID", referencedColumn-
Name="EMP_ID"),
 @PrimaryKeyJoinColumn(name="NAME", referencedColumn-
Name="EMP_NAME") } )
 EmployeeInfo info;
 . . .
}
@Entity
@IdClass(com.acme.EmpPK.class)
public class EmployeeInfo {
 @Id @Column(name="EMP ID")
 Integer id;
 @Id @Column(name="EMP_NAME")
 String name;
 . . .
}
```

9.1.34 Embeddable Annotation

The Embeddable annotation is used to specify a class whose instances are stored as an intrinsic part of an owning entity and share the identity of the entity. Each of the persistent properties or fields of the embedded object is mapped to the database table for the entity. Only Basic, Column, Lob, Temporal, and Enumerated mapping annotations may portably be used to map the persistent fields or properties of classes annotated as Embeddable.^[46]

```
@Target({TYPE}) @Retention(RUNTIME)
public @interface Embeddable {
}
```

^[46] Note that the Transient annotation may be used to designate the non-persistent state of an embeddable class.

Example:

```
@Embeddable
public class EmploymentPeriod {
 java.util.Date startDate;
 java.util.Date endDate;
 ...
}
```

9.1.35 Embedded Annotation

The Embedded annotation is used to specify a persistent field or property of an entity whose value is an instance of an embeddable class.

The AttributeOverride and/ or AttributeOverrides annotations may be used to override the column mappings declared within the embeddable class, which are mapped to the entity table.

Implementations are not required to support embedded objects that are mapped across more than one table (e.g., split across primary and secondary tables or multiple secondary tables).

```
@Target({METHOD, FIELD}) @Retention(RUNTIME)
public @interface Embedded {}
```

Example:

9.1.36 MappedSuperclass Annotation

The MappedSuperclass annotation designates a class whose mapping information is applied to the entities that inherit from it. A mapped superclass has no separate table defined for it.

A class designated with the MappedSuperclass annotation can be mapped in the same way as an entity except that the mappings will apply only to its subclasses since no table exists for the mapped superclass itself. When applied to the subclasses the inherited mappings will apply in the context of the subclass tables. Mapping information may be overridden in such subclasses by using the AttributeOverride annotation.

```
@Target(TYPE) @Retention(RUNTIME)
public @interface MappedSuperclass {}
```

9.1.37 SequenceGenerator Annotation

Metadata for Object/Relational Mapping Enterprise JavaBeans 3.0, Final Release Annotations for Object/Relational Mapping

The SequenceGenerator annotation defines a primary key generator that may be referenced by name when a generator element is specified for the GeneratedValue annotation. A sequence generator may be specified on the entity class or on the primary key field or property. The scope of the generator name is global to the persistence unit (across all generator types).

Table 23 lists the annotation elements that may be specified for a SequenceGenerator annotation and their default values.

```
@Target({TYPE, METHOD, FIELD}) @Retention(RUNTIME)
public @interface SequenceGenerator {
 String name();
 String sequenceName() default "";
 int initialValue() default 1;
 int allocationSize() default 50;
}
```

Table 23

SequenceGenerator Annotation Elements

Туре	Name	Description	Default
String	name	(Required) A unique generator name that can be referenced by one or more classes to be the generator for primary key values.	
String	sequenceName	(Optional) The name of the database sequence object from which to obtain primary key values.	A provider- chosen value
int	initialValue	(Optional) The value from which the sequence object is to start generating.	1
int	allocationSize	(Optional) The amount to increment by when allocating sequence numbers from the sequence.	50

Example:

@SequenceGenerator(name="EMP_SEQ", allocationSize=25)

9.1.38 TableGenerator Annotation

The TableGenerator annotation defines a primary key generator that may be referenced by name when a generator element is specified for the GeneratedValue annotation. A table generator may be specified on the entity class or on the primary key field or property. The scope of the generator name is global to the persistence unit (across all generator types).

Table 24 lists the annotation elements that may be specified for a TableGenerator annotation and their default values.

The table element specifies the name of the table that is used by the persistence provider to store generated id values for entities. An entity type will typically use its own row in the table for the generation of its id values. The id values are normally positive integers.

```
@Target({TYPE, METHOD, FIELD}) @Retention(RUNTIME)
public @interface TableGenerator {
 String name();
 String table() default "";
 String catalog() default "";
 String schema() default "";
 String pkColumnName() default "";
 String valueColumnName() default "";
 String pkColumnValue() default "";
 int initialValue() default 0;
 int allocationSize() default 50;
 UniqueConstraint[] uniqueConstraints() default {};
```

Table 24

}

TableGenerator Annotation Elements

Туре	Name	Description	Default
String	name	(Required) A unique generator name that can be referenced by one or more classes to be the generator for id values.	
String	table	(Optional) Name of table that stores the generated id values.	Name is chosen by persistence provider
String	catalog	(Optional) The catalog of the table.	Default catalog
String	schema	(Optional) The schema of the table.	Default schema for user
String	pkColumnName	(Optional) Name of the primary key col- umn in the table.	A provider-chosen name
String	valueColumn- Name	(Optional) Name of the column that stores the last value generated.	A provider-chosen name
String	pkColumnValue	(Optional) The primary key value in the generator table that distinguishes this set of generated values from others that may be stored in the table.	A provider-chosen value to store in the primary key column of the generator table
int	initialValue	(Optional) The value used to initialize the column that stores the last value generated.	0
int	allocationSize	(Optional) The amount to increment by when allocating id numbers from the gen- erator.	50
Uniqu eCon- straint []	uniqueConstraints	(Optional) Unique constraints that are to be placed on the table. These are only used if table generation is in effect. These con- straints apply in addition to primary key constraints.	No additional constraints

```
Example 1:
@Entity public class Employee {
 ...
@TableGenerator(
 name="empGen",
 table="ID_GEN",
 pkColumnName="GEN_KEY",
 valueColumnName="GEN_VALUE",
 pkColumnValue="EMP_ID",
 allocationSize=1)
 @Id
 @GeneratedValue(strategy=TABLE, generator="empGen")
 public int id;
 ...
}
```

Example 2:

```
@Entity public class Address {
 ...
 @TableGenerator(
 name="addressGen",
 table="ID_GEN",
 pkColumnName="GEN_KEY",
 valueColumnName="GEN_VALUE",
 pkColumnValue="ADDR_ID")
 @Id
 @GeneratedValue(strategy=TABLE, generator="addressGen")
 public int id;
 ...
}
```

9.2 Examples of the Application of Annotations for Object/Relational Mapping

9.2.1 Examples of Simple Mappings

```
@Entity
public class Customer {
 @Id @GeneratedValue(strategy=AUTO) Long id;
 @Version protected int version;
 @ManyToOne Address address;
 @Basic String description;
 @OneToMany(targetEntity=com.acme.Order.class,
 mappedBy="customer")
 Collection orders = new Vector();
 @ManyToMany(mappedBy="customers")
 Set<DeliveryService> serviceOptions = new HashSet();
 public Long getId() { return id; }
 public Address getAddress() { return address; }
 public void setAddress(Address addr) {
 this.address = addr;
 }
 public String getDescription() { return description; }
 public void setDescription(String desc) {
 this.description = desc;
 public Collection getOrders() { return orders; }
 public Set<DeliveryService> getServiceOptions() {
 return serviceOptions;
}
@Entity
public class Address {
 private Long id;
 private int version;
 private String street;
 @Id @GeneratedValue(strategy=AUTO)
 public Long getId() { return id;
 protected void setId(Long id) { this.id = id; }
 @Version
 public int getVersion() { return version; }
 protected void setVersion(int version) {
 this.version = version;
```

```
public String getStreet() { return street; }
 public void setStreet(String street) {
 this.street = street;
 }
}
@Entity
public class Order {
 private Long id;
 private int version;
 private String itemName;
 private int quantity;
 private Customer cust;
 @Id @GeneratedValue(strategy=AUTO)
 public Long getId() { return id; }
public void setId(Long id) { this.id = id; }
 @Version
 protected int getVersion() { return version; }
 protected void setVersion(int version) {
 this.version = version;
 }
 public String getItemName() { return itemName; }
 public void setItemName(String itemName) {
 this.itemName = itemName;
 }
 public int getQuantity() { return quantity; }
 public void setQuantity(int quantity) {
 this.quantity = quantity;
 }
 @ManyToOne
 public Customer getCustomer() { return cust; }
 public void setCustomer(Customer cust) {
 this.cust = cust;
 }
}
@Entity
@Table(name="DLVY SVC")
public class DeliveryService {
 private String serviceName;
 private int priceCategory;
 private Collection customers;
 @Id
 public String getServiceName() { return serviceName; }
 public void setServiceName(String serviceName) {
 this.serviceName = serviceName;
 }
 public int getPriceCategory() { return priceCategory; }
```

}

Examples of the Application of Annotations for Object/Relational MappingEnterprise JavaBeans 3.0, Final Release Metadata for

```
public void setPriceCategory(int priceCategory) {
 this.priceCategory = priceCategory;
}
@ManyToMany(targetEntity=com.acme.Customer.class)
@JoinTable(name="CUST_DLVRY")
public Collection getCustomers() { return customers; }
public setCustomers(Collection customers) {
 this.customers = customers;
}
```

Metadata for Object/Relational Mapping

9.2.2 A More Complex Example

```
/***** Employee class *****/
@Entity
@Table(name="EMPL")
@SecondaryTable(name="EMP SALARY",
 pkJoinColumns=@PrimaryKeyJoinColumn(name="EMP_ID",
 referencedColumnName="ID"))
public class Employee implements Serializable {
 private Long id;
 private int version;
 private String name;
 private Address address;
 private Collection phoneNumbers;
 private Collection<Project> projects;
 private Long salary;
 private EmploymentPeriod period;
 @Id @GeneratedValue(strategy=TABLE)
 public Integer getId() { return id;
 protected void setId(Integer id) { this.id = id; }
 @Version
 @Column(name="EMP_VERSION", nullable=false)
 public int getVersion() { return version; }
 protected void setVersion(int version) {
 this.version = version;
 }
 @Column(name="EMP_NAME", length=80)
public String getName() { return name; }
 public void setName(String name) { this.name = name; }
 @ManyToOne(cascade=PERSIST, optional=false)
 @JoinColumn(name="ADDR ID",
 referencedColumnName="ID", nullable=false)
 public Address getAddress() { return address; }
 public void setAddress(Address address) {
 this.address = address;
 }
 @OneToMany(targetEntity=com.acme.PhoneNumber.class,
 cascade=ALL, mappedBy="employee")
 public Collection getPhoneNumbers() { return phoneNumbers; }
 public void setPhoneNumbers(Collection phoneNumbers) {
 this.phoneNumbers = phoneNumbers;
 }
 @ManyToMany(cascade=PERSIST, mappedBy="employees")
 @JoinTable(
 name="EMP_PROJ",
 joinColumns=@JoinColumn(
 name="EMP_ID", referencedColumnName="ID"),
 inverseJoinColumns=@JoinColumn(
 name="PROJ_ID", referencedColumnName="ID"))
 public Collection<Project> getProjects() { return projects; }
 public void setProjects(Collection<Project> projects) {
```

Examples of the Application of Annotations for Object/Relational MappingEnterprise JavaBeans 3.0, Final Release Metadata for

```
this.projects = projects;
 }
 @Column(name="EMP SAL", table="EMP SALARY")
 public Long getSalary() { return salary; }
 public void setSalary(Long salary) {
 this.salary = salary;
 }
 @Embedded
 @AttributeOverrides({
 @AttributeOverride(name="startDate"
 column=@Column(name="EMP_START")),
 @AttributeOverride(name="endDate",
 column=@Column(name="EMP_END"))
 })
 public EmploymentPeriod getEmploymentPeriod() {
 return period;
 public void setEmploymentPeriod(EmploymentPeriod period) {
 this.period = period;
 }
}
/***** Address class *****/
@Entity
public class Address implements Serializable {
 private Integer id;
 private int version;
 private String street;
 private String city;
 @Id @GeneratedValue(strategy=IDENTITY)
 public Integer getId() { return id; }
 protected void setId(Integer id) { this.id = id; }
 @Version @Column(name="VERS", nullable=false)
 public int getVersion() { return version; }
 protected void setVersion(int version) {
 this.version = version;
 }
 @Column(name="RUE")
 public String getStreet() { return street; }
 public void setStreet(String street) {
 this.street = street;
 }
 @Column(name="VILLE")
 public String getCity() { return city; }
 public void setCity(String city) { this.city = city; }
/***** PhoneNumber class *****/
@Entity
```

```
@Table(name="PHONE")
public class PhoneNumber implements Serializable {
 private String number;
 private int phoneType;
 private Employee employee;
 @Id
 public String getNumber() { return number; }
 public void setNumber(String number) {
 this.number = number;
 }
 @Column(name="PTYPE")
 public int getPhonetype() { return phonetype; }
 public void setPhoneType(int phoneType) {
 this.phoneType = phoneType;
 }
 @ManyToOne(optional=false)
 @JoinColumn(name="EMP_ID", nullable=false)
 public Employee getEmployee() { return employee; }
 public void setEmployee(Employee employee) {
 this.employee = employee;
 }
}
/***** Project class *****/
@Entity
@Inheritance(strategy=JOINED)
DiscriminatorValue("Proj")
@DiscriminatorColumn(name="DISC")
public class Project implements Serializable {
 private Integer projId;
 private int version;
 private String name;
 private Set<Employee> employees;
 @Id @GeneratedValue(strategy=TABLE)
 public Integer getId() { return projId; }
 protected void setId(Integer id) { this.projId = id; }
 @Version
 public int getVersion() { return version; }
 protected void setVersion(int version) { this.version = version; }
 @Column(name="PROJ_NAME")
 public String getName() { return name; }
 public void setName(String name) { this.name = name; }
 @ManyToMany(mappedBy="projects")
 public Set<Employee> getEmployees() { return employees; }
 public void setEmployees(Set<Employee> employees) {
 this.employees = employees;
 }
}
```

Examples of the Application of Annotations for Object/Relational MappingEnterprise JavaBeans 3.0, Final Release Metadata for

```
/***** GovernmentProject subclass *****/
@Entity
@Table(name="GOVT_PROJECT")
@DiscriminatorValue("GovtProj")
@PrimaryKeyJoinColumn(name="GOV_PROJ_ID",
 referencedColumnName="ID")
public class GovernmentProject extends Project {
 private String fileInfo;
 @Column(name="INFO")
 public String getFileInfo() { return fileInfo; }
 public void setFileInfo(String fileInfo) {
 this.fileInfo = fileInfo;
}
/***** CovertProject subclass *****/
@Entity
@Table(name="C_PROJECT")
@DiscriminatorValue("CovProj")
@PrimaryKeyJoinColumn(name="COV_PROJ_ID",
 referencedColumnName="ID")
public class CovertProject extends Project {
 private String classified;
 public CovertProject() { super(); }
 public CovertProject(String classified) {
 this();
 this.classified = classified;
 }
 @Column(updatable=false)
 public String getClassified() { return classified; }
 protected void setClassified(String classified) {
 this.classified = classified;
 }
}
/***** EmploymentPeriod class *****/
@Embeddable
public class EmploymentPeriod implements Serializable {
 private Date start;
 private Date end;
 @Column(nullable=false)
 public Date getStartDate() { return start; }
 public void setStartDate(Date start) {
 this.start = start;
```

```
}
public Date getEndDate() { return end; }
public void setEndDate(Date end) {
 this.end = end;
}
```

Chapter 10 XML Descriptor

The XML descriptor is intended to serve as both an alternative to and an overriding mechanism for Java language metadata annotations.

10.1 XML Overriding Rules

This section defines the rules that apply when the XML descriptor is used to override annotations, and the rules pertaining to the interaction of XML elements specified as subelements of the persistence-unit-defaults, entity-mappings, entity, mapped-superclass, and embeddable elements.

If the xml-mapping-metadata-complete subelement of the persistence-unit-metadata element is specified, the complete set of mapping metadata for the persistence unit is contained in the XML mapping files for the persistence unit, and annotations on the classes are ignored. When xml-mapping-metadata-complete is specified and XML elements are omitted, the default values apply^[47].

^[47] If the xml-mapping-metadata-complete element is specified, any metadata-complete attributes specified within the entity, mapped-superclass, and embeddable elements are ignored.

<u>10.1.1</u> persistence-unit-defaults Subelements

10.1.1.1 schema

The schema subelement applies to all entities, table generators, and join tables in the persistence unit.

The schema subelement is overridden by any schema subelement of the entity-mappings element; any schema element explicitly specified in the Table or SecondaryTable annotation on an entity or any schema attribute on any table or secondary-table subelement defined within an entity element; any schema element explicitly specified in a TableGenerator annotation or table-generator subelement; and any schema element explicitly specified in a JoinTable annotation or join-table subelement.

10.1.1.2 catalog

The catalog subelement applies to all entities, table generators, and join tables in the persistence unit.

The catalog subelement is overridden by any catalog subelement of the entity-mappings element; any catalog element explicitly specified in the Table or SecondaryTable annotation on an entity or any catalog attribute on any table or secondary-table subelement defined within an entity XML element; any catalog element explicitly specified in a TableGenerator annotation or table-generator subelement; and any catalog element explicitly specified in a JoinTable annotation or join-table subelement.

10.1.1.3 access

The access subelement applies to all managed classes in the persistence unit.

The access subelement is overridden by the use of any annotations specifying mapping information on the fields or properties of the entity class, by any access subelement of the entity-mappings element, or by any access attribute defined within an entity, mapped-superclass, or embeddable XML element.

10.1.1.4 cascade-persist

The cascade-persist subelement applies to all relationships in the persistence unit.

Specifying this subelement adds the cascade persist option to all relationships in addition to any settings specified in annotations or XML.

The cascade-persist subelement may not be overridden in this release.

The ability to override the cascade-persist of the persistence-unit-defaults element will be added in a future release of this specification.

10.1.1.5 entity-listeners

The entity-listeners subelement defines default entity listeners for the persistence unit. These entity listeners are called before any other entity listeners for an entity unless the entity listener order is overridden within a mapped-superclass or entity element, or the ExcludeDefaultListeners annotation is present on the entity or mapped superclass or if the exclude-default-listeners subelement is specified within the corresponding entity or mapped-superclass XML element.

10.1.2 Other Subelements of the entity-mappings element

10.1.2.1 package

The package subelement specifies the package of the classes listed within the subelements and attributes of the same mapping file only. The package subelement is overridden if the fully qualified class name is specified for a class and the two disagree.

10.1.2.2 schema

The schema subelement applies only to the entities listed within the same mapping file.

The schema subelement is overridden by any schema element explicitly specified in the Table or SecondaryTable annotation on an entity listed within the mapping file, or any schema attribute on any table or secondary-table subelement defined within an such an entity element.

10.1.2.3 catalog

The catalog subelement applies only to the entities listed within the same mapping file.

The catalog subelement is overridden by any catalog element explicitly specified in the Table or SecondaryTable annotation on an entity listed within the mapping file, or any catalog attribute on any table or secondary-table subelement defined within such an entity element.

10.1.2.4 access

The access subelement applies to the managed classes listed within the same mapping file.

The access subelement is overridden by the use of any annotations specifying mapping information on the fields or properties of the entity class or by any access attribute defined within an entity, mapped-superclass, or embeddable XML element.

10.1.2.5 sequence-generator

The generator defined by the sequence-generator subelement applies to the persistence unit. It is undefined if multiple mapping files for the persistence unit contain generators of the same name.

The generator defined is added to any generators defined in annotations. If a generator of the same name is defined in annotations, the generator defined by this subelement overrides that definition.

10.1.2.6 table-generator

The generator defined by the table-generator subelement applies to the persistence unit. It is undefined if multiple mapping files for the persistence unit contain generators of the same name.

The generator defined is added to any generators defined in annotations. If a generator of the same name is defined in annotations, the generator defined by this subelement overrides that definition.

10.1.2.7 named-query

The named query defined by the named-query subelement applies to the persistence unit. It is undefined if multiple mapping files for the persistence unit contain named queries of the same name.

The named query defined is added to the named queries defined in annotations. If a named query of the same name is defined in annotations, the named query defined by this subelement overrides that definition.

10.1.2.8 named-native-query

The named native query defined by the named-native-query subelement applies to the persistence unit. It is undefined if multiple mapping files for the persistence unit contain named queries of the same name.

The named native query defined is added to the named native queries defined in annotations. If a named query of the same name is defined in annotations, the named query defined by this subelement overrides that definition.

10.1.2.9 sql-result-set-mapping

The SQL result set mapping defined by the sql-result-set-mapping subelement applies to the persistence unit. It is undefined if multiple mapping files for the persistence unit contain SQL result set mappings of the same name.

The SQL result set mapping defined is added to the SQL result set mappings defined in annotations. If a SQL result set mapping of the same name is defined in annotations, the SQL result set mapping defined by this subelement overrides that definition.

10.1.2.10 entity

The entity subelement defines an entity of the persistence unit. It is undefined if multiple mapping files for the persistence unit contain entries for the same entity.

The entity class may or may not have been annotated as Entity. The subelements of the entity element override as specified in section 10.1.3.

10.1.2.11 mapped-superclass

The mapped-superclass subelement defines a mapped superclass of the persistence unit. It is undefined if multiple mapping files for the persistence unit contain entries for the same mapped superclass.

The mapped superclass may or may not have been annotated as MappedSuperclass. The subelements of the mapped-superclass element override as specified in section 10.1.4.

10.1.2.12 embeddable

The embeddable subelement defines an embeddable class of the persistence unit. It is undefined if multiple mapping files for the persistence unit contain entries for the same embeddable class.

The embeddable class may or may not have been annotated as Embeddable. The subelements of the embeddable element override as specified in section 10.1.5.

10.1.3 entity Subelements and Attributes

These apply only to the entity for which they are subelements or attributes, unless otherwise specified below.

10.1.3.1 metadata-complete

If the metadata-complete attribute is specified on the entity element itself, any annotations on the entity class (and its fields and properties) are ignored. When metadata-complete is specified on the entity element and XML elements are omitted, the default values apply to the given class.

10.1.3.2 access

The access attribute defines the access type for the entity. The access attribute overrides any access type specified by the persistence-unit-defaults element or entity-mappings element for the given entity.

Portable applications must not specify the access attribute if mapping annotations have been applied to the fields or properties of the entity class and the value differs from the access type defined by means of annotations.

Portable applications must not use more than one access type within an entity hierarchy.

10.1.3.3 name

The name attribute defines the entity name. The name attribute overrides the value of the entity name defined by the name element of the Entity annotation (whether explicitly specified or defaulted). Caution must be exercised in overriding the entity name, as doing so may cause applications to break.

10.1.3.4 table

The table subelement overrides any Table annotation (including defaulted Table values) on the entity.

10.1.3.5 secondary-table

The secondary-table subelement overrides all SecondaryTable and SecondaryTables annotations (including defaulted SecondaryTable values) on the entity.

10.1.3.6 primary-key-join-column

The primary-key-join-column subelement overrides all PrimaryKeyJoinColumn and PrimaryKeyJoinColumns annotations (including defaulted PrimaryKeyJoinColumn values) on the entity.

10.1.3.7 id-class

The id-class subelement overrides any IdClass annotation specified on the entity.

10.1.3.8 inheritance

The inheritance subelement overrides any Inheritance annotation (including defaulted Inheritance values) on the entity.

This element applies to the entity and its subclasses (unless otherwise overridden for a subclass by an annotation or XML element).

10.1.3.9 discriminator-value

The discriminator-value subelement overrides any DiscriminatorValue annotations (including defaulted DiscriminatorValue values) on the entity.

10.1.3.10 discriminator-column

The discriminator-column subelement overrides any DiscriminatorColumn annotation (including defaulted DiscriminatorColumn values) on the entity.

This element applies to the entity and its subclasses (unless otherwise overridden for a subclass by an annotation or XML element).

10.1.3.11 sequence-generator

The generator defined by the sequence-generator subelement is added to any generators defined in annotations and any other generators defined in XML. If a generator of the same name is defined in annotations, the generator defined by this subelement overrides that definition.

The generator defined by the sequence-generator subelement applies to the persistence unit. It is undefined if multiple mapping files for the persistence unit contain generators of the same name.

10.1.3.12 table-generator

The generator defined by the table-generator subelement is added to any generators defined in annotations and any other generators defined in XML. If a generator of the same name is defined in annotations, the generator defined by this subelement overrides that definition.

The generator defined by the table-generator subelement applies to the persistence unit. It is undefined if multiple mapping files for the persistence unit contain generators of the same name.

10.1.3.13 attribute-override

The attribute-override subelement is additive to any AttributeOverride or AttributeOverrides annotations on the entity. It overrides any AttributeOverride elements for the same attribute name.

10.1.3.14 association-override

The association-override subelement is additive to any AssociationOverride or AssociationOverrides annotations on the entity. It overrides any AssociationOverride elements for the same attribute name.

10.1.3.15 named-query

The named query defined by the named-query subelement is added to any named queries defined in annotations, and any other named queries defined in XML. If a named query of the same name is defined in annotations, the named query defined by this subelement overrides that definition.

The named query defined by the named-query subelement applies to the persistence unit. It is undefined if multiple mapping files for the persistence unit contain named queries of the same name.

10.1.3.16 named-native-query

The named query defined by the named-native-query subelement is added to any named queries defined in annotations, and any other named queries defined in XML. If a named query of the same name is defined in annotations, the named query defined by this subelement overrides that definition.

The named native query defined by the named-native-query subelement applies to the persistence unit. It is undefined if multiple mapping files for the persistence unit contain named queries of the same name.

10.1.3.17 sql-result-set-mapping

The SQL result set mapping defined by the sql-result-set-mapping is added to the SQL result set mappings defined in annotations, and any other SQL result set mappings defined in XML. If a SQL result set mapping of the same name is defined in annotations, the SQL result set mapping defined by this subelement overrides that definition.

The SQL result set mapping defined by the sql-result-set-mapping subelement applies to the persistence unit. It is undefined if multiple mapping files for the persistence unit contain SQL result set mappings of the same name.

10.1.3.18 exclude-default-listeners

The exclude-default-listeners subelement applies whether or not the ExcludeDefault-Listeners annotation was specified on the entity.

This element causes the default entity listeners to be excluded for the entity and its subclasses.

10.1.3.19 exclude-superclass-listeners

The exclude-superclass-listeners subelement applies whether or not the ExcludeSuperclassListeners annotation was specified on the entity.

This element causes any superclass listeners to be excluded for the entity and its subclasses.

10.1.3.20 entity-listeners

The entity-listeners subelement overrides any EntityListeners annotation on the entity.

These listeners apply to the entity and its subclasses unless otherwise excluded.

10.1.3.21 pre-persist, post-persist, pre-remove, post-remove, pre-update, post-update,

post-load

These subelements override any lifecycle callback methods defined by the corresponding annotations on the entity.

10.1.3.22 id

The id subelement overrides the mapping for the specified field or property.

10.1.3.23 embedded-id

The embedded-id subelement overrides the mapping for the specified field or property.

10.1.3.24 basic

The basic subelement overrides the mapping for the specified field or property.

10.1.3.25 version

The version subelement overrides the mapping for the specified field or property.

10.1.3.26 many-to-one

The many-to-one subelement overrides the mapping for the specified field or property.

10.1.3.27 one-to-many

The one-to-many subelement overrides the mapping for the specified field or property.

10.1.3.28 one-to-one

The one-to-one subelement overrides the mapping for the specified field or property.

10.1.3.29 many-to-many

The many-to-many subelement overrides the mapping for the specified field or property.

10.1.3.30 embedded

The embedded subelement overrides the mapping for the specified field or property.

10.1.3.31 transient

The transient subelement overrides the mapping for the specified field or property.

<u>10.1.4</u> mapped-superclass Subelements and Attributes

These apply only to the mapped-superclass for which they are subelements r attributes, unless otherwise specified below.

10.1.4.1 metadata-complete

If the metadata-complete attribute is specified on the mapped-superclass element itself, any annotations on the mapped superclass (and its fields and properties) are ignored. When meta-data-complete is specified on the mapped-superclass element and XML elements are omitted, the default values apply to the given class.
XML Overriding Rules

10.1.4.2 access

The access attribute defines the access type for the mapped superclass. The access attribute overrides any access type specified by the persistence-unit-defaults element or entity-mappings element for the given mapped superclass.

Portable applications must not specify the access attribute if mapping annotations have been applied to the fields or properties of the mapped superclass and the value differs from the access type defined by means of annotations.

Portable applications must not use more than one access type within an entity hierarchy.

10.1.4.3 id-class

The id-class subelement overrides any IdClass annotation specified on the mapped superclass.

10.1.4.4 exclude-default-listeners

The exclude-default-listeners subelement applies whether or not the ExcludeDefault-Listeners annotation was specified on the mapped superclass.

This element causes the default entity listeners to be excluded for the mapped superclass and its subclasses.

10.1.4.5 exclude-superclass-listeners

The exclude-superclass-listeners subelement applies whether or not the ExcludeSuperclassListeners annotation was specified on the mapped superclass.

This element causes any superclass listeners to be excluded for the mapped superclass and its subclasses.

10.1.4.6 entity-listeners

The entity-listeners subelement overrides any EntityListeners annotation on the mapped superclass.

These listeners apply to the mapped superclass and its subclasses unless otherwise excluded.

10.1.4.7 pre-persist, post-persist, pre-remove, post-remove, pre-update, post-update, post-load

These subelements override any lifecycle callback methods defined by the corresponding annotations on the mapped superclass.

10.1.4.8 id

The id subelement overrides the mapping for the specified field or property.

10.1.4.9 embedded-id

The embedded-id subelement overrides the mapping for the specified field or property.

10.1.4.10 basic

The basic subelement overrides the mapping for the specified field or property.

XML Overriding Rules

10.1.4.11 version

The version subelement overrides the mapping for the specified field or property.

10.1.4.12 many-to-one

The many-to-one subelement overrides the mapping for the specified field or property.

10.1.4.13 one-to-many

The one-to-many subelement overrides the mapping for the specified field or property.

10.1.4.14 one-to-one

The one-to-one subelement overrides the mapping for the specified field or property.

10.1.4.15 many-to-many

The many-to-many subelement overrides the mapping for the specified field or property.

10.1.4.16 embedded

The embedded subelement overrides the mapping for the specified field or property.

10.1.4.17 transient

The transient subelement overrides the mapping for the specified field or property.

10.1.5 embeddable Subelements and Attributes

These apply only to the embeddable for which they are subelements or attributes.

10.1.5.1 metadata-complete

If the metadata-complete attribute is specified on the embeddable element itself, any annotations on the embeddable class (and its fields and properties) are ignored. When metadata-complete is specified on the embeddable element and XML elements are omitted, the default values apply to the given class.

10.1.5.2 access

The access attribute defines the access type for the embeddable class. The access attribute overrides any access type specified by the persistence-unit-defaults element or entity-mappings element for the given embeddable class.

Portable applications must not specify the access attribute if mapping annotations have been applied to the fields or properties of the embeddable class or the entity with which it is associated and the value differs from the access type defined by means of annotations.

Portable applications must not use more than one access type within an entity hierarchy.

10.1.5.3 basic

The basic subelement overrides the mapping for the specified field or property.

XML Overriding Rules

10.1.5.4 transient

The transient subelement overrides the mapping for the specified field or property.

10.2 XML Schema

This section provides the XML schema for use with the persistence API.

```
<?xml version="1.0" encoding="UTF-8"?>
<!-- Java Persistence API object-relational mapping file schema -->
<xsd:schema targetNamespace="http://java.sun.com/xml/ns/persistence/orm"</pre>
 xmlns:orm="http://java.sun.com/xml/ns/persistence/orm"
 xmlns:xsd="http://www.w3.org/2001/XMLSchema"
 elementFormDefault="qualified"
 attributeFormDefault="unqualified"
 version="1.0">
 <xsd:annotation>
 <xsd:documentation>
 @(#)orm_1_0.xsd 1.0 Feb 14 2006
 </xsd:documentation>
  </xsd:annotation>
 <xsd:annotation>
 <xsd:documentation><![CDATA[</pre>
 This is the XML Schema for the persistence object-relational
 mapping file.
 The file may be named "META-INF/orm.xml" in the persistence
 archive or it may be named some other name which would be
 used to locate the file as resource on the classpath.
 ]]></xsd:documentation>
 </xsd:annotation>
 <xsd:complexType name="emptyType"/>
 <xsd:simpleType name="versionType">
 <xsd:restriction base="xsd:token">
 <xsd:pattern value="[0-9]+(\.[0-9]+)*"/>
 </xsd:restriction>
  </xsd:simpleType>
  <xsd:element name="entity-mappings">
 <xsd:complexType>
 <xsd:annotation>
 <xsd:documentation>
 The entity-mappings element is the root element of an mapping
 file. It contains the following four types of elements:
 1. The persistence-unit-metadata element contains metadata
 for the entire persistence unit. It is undefined if this element
 occurs in multiple mapping files within the same persistence unit.
 2. The package, schema, catalog and access elements apply to all of
 the entity, mapped-superclass and embeddable elements defined in
 the same file in which they occur.
 3. The sequence-generator, table-generator, named-query,
 named-native-query and sql-result-set-mapping elements are global
 to the persistence unit. It is undefined to have more than one
 sequence-generator or table-generator of the same name in the same
 or different mapping files in a persistence unit. It is also
 undefined to have more than one named-query or named-native-query
of the same name in the same or different mapping files in a
```

XML Descriptor

```
persistence unit.
```

```
4. The entity, mapped-superclass and embeddable elements each define
 the mapping information for a managed persistent class. The mapping
 information contained in these elements may be complete or it may
 be partial.
 </xsd:documentation>
 </xsd:annotation>
 <xsd:sequence>
 <xsd:element name="description" type="xsd:string"</pre>
 minOccurs="0"/>
 <xsd:element name="persistence-unit-metadata"</pre>
 type="orm:persistence-unit-metadata"
 minOccurs="0"/>
 <xsd:element name="package" type="xsd:string"</pre>
 minOccurs="0"/>
 <xsd:element name="schema" type="xsd:string"</pre>
 minOccurs="0"/>
 <xsd:element name="catalog" type="xsd:string"</pre>
 minOccurs="0"/>
 <xsd:element name="access" type="orm:access-type"</pre>
 minOccurs="0"/>
 <xsd:element name="sequence-generator" type="orm:sequence-generator"</pre>
 minOccurs="0" maxOccurs="unbounded"/>
 <xsd:element name="table-generator" type="orm:table-generator"</pre>
 minOccurs="0" maxOccurs="unbounded"/>
 <xsd:element name="named-query" type="orm:named-query"</pre>
 minOccurs="0" maxOccurs="unbounded"/>
 <xsd:element name="named-native-query" type="orm:named-native-query"</pre>
 minOccurs="0" maxOccurs="unbounded"/>
 <xsd:element name="sql-result-set-mapping"</pre>
 type="orm:sql-result-set-mapping"
 minOccurs="0" maxOccurs="unbounded"/>
 <xsd:element name="mapped-superclass" type="orm:mapped-superclass"</pre>
 minOccurs="0" maxOccurs="unbounded"/>
 <xsd:element name="embeddable" type="orm:embeddable"</pre>
 minOccurs="0" maxOccurs="unbounded"/>
 </xsd:sequence>
 <xsd:attribute name="version" type="orm:versionType"</pre>
 fixed="1.0" use="required"/>
 </xsd:complexType>
</xsd:element>
<xsd:complexType name="persistence-unit-metadata">
 <xsd:annotation>
 <xsd:documentation>
 Metadata that applies to the persistence unit and not just to
 the mapping file in which it is contained.
 If the xml-mapping-metadata-complete element is specified then
 the complete set of mapping metadata for the persistence unit
 is contained in the XML mapping files for the persistence unit.
 </xsd:documentation>
 </xsd:annotation>
 <xsd:sequence>
 <xsd:element name="xml-mapping-metadata-complete" type="orm:emptyType"</pre>
 minOccurs="0"/>
 <xsd:element name="persistence-unit-defaults"</pre>
 type="orm:persistence-unit-defaults"
```

XML Descriptor

```
minOccurs="0"/>
  </xsd:sequence>
</xsd:complexType>
<xsd:complexType name="persistence-unit-defaults">
 <xsd:annotation>
 <xsd:documentation>
 These defaults are applied to the persistence unit as a whole
 unless they are overridden by local annotation or XML
 element settings.
 schema - Used as the schema for all tables or secondary tables
 that apply to the persistence unit
 catalog - Used as the catalog for all tables or secondary tables
 that apply to the persistence unit
 access - Used as the access type for all managed classes in
 the persistence unit
 cascade-persist - Adds cascade-persist to the set of cascade options
 in entity relationships of the persistence unit
 entity-listeners - List of default entity listeners to be invoked
 on each entity in the persistence unit.
 </xsd:documentation>
 </xsd:annotation>
  <xsd:sequence>
 <xsd:element name="schema" type="xsd:string"</pre>
 minOccurs="0"/>
 <xsd:element name="catalog" type="xsd:string"</pre>
 minOccurs="0"/>
 <xsd:element name="access" type="orm:access-type"</pre>
 minOccurs="0"/>
 <xsd:element name="cascade-persist" type="orm:emptyType"</pre>
 minOccurs="0"/>
 <xsd:element name="entity-listeners" type="orm:entity-listeners"</pre>
 minOccurs="0"/>
  </xsd:sequence>
</xsd:complexType>
<xsd:complexType name="entity">
  <xsd:annotation>
 <xsd:documentation>
 Defines the settings and mappings for an entity. Is allowed to be
 sparsely populated and used in conjunction with the annotations.
 Alternatively, the metadata-complete attribute can be used to
 indicate that no annotations on the entity class (and its fields
 or properties) are to be processed. If this is the case then
 the defaulting rules for the entity and its subelements will
 be recursively applied.
 @Target(TYPE) @Retention(RUNTIME)
 public @interface Entity {
 String name() default "";
 </xsd:documentation>
 </xsd:annotation>
  <xsd:sequence>
 <xsd:element name="description" type="xsd:string" minOccurs="0"/>
 <xsd:element name="table" type="orm:table"</pre>
 minOccurs="0"/>
```

XML Descriptor

```
<rrad:element name="secondary-table" type="orm:secondary-table"
 minOccurs="0" maxOccurs="unbounded"/>
 <xsd:element name="primary-key-join-column"</pre>
 type="orm:primary-key-join-column"
 minOccurs="0" maxOccurs="unbounded"/>
 <rrsd:element name="id-class" type="orm:id-class" minOccurs="0"/>
 <rpre><xsd:element name="inheritance" type="orm:inheritance" minOccurs="0"/>
 <xsd:element name="discriminator-value" type="orm:discriminator-value"</pre>
 minOccurs="0"/>
 <xsd:element name="discriminator-column"</pre>
 type="orm:discriminator-column"
 minOccurs="0"/>
 <xsd:element name="sequence-generator" type="orm:sequence-generator"</pre>
 minOccurs="0"/>
 <xsd:element name="table-generator" type="orm:table-generator"</pre>
 minOccurs="0"/>
 <xsd:element name="named-query" type="orm:named-query"</pre>
 minOccurs="0" maxOccurs="unbounded"/>
 <xsd:element name="named-native-query" type="orm:named-native-query"</pre>
 minOccurs="0" maxOccurs="unbounded"/>
 <xsd:element name="sql-result-set-mapping"</pre>
 type="orm:sql-result-set-mapping"
 minOccurs="0" maxOccurs="unbounded"/>
 <rp><xsd:element name="exclude-default-listeners" type="orm:emptyType"</p>
 minOccurs="0"/>
 <xsd:element name="exclude-superclass-listeners" type="orm:emptyType"</pre>
 minOccurs="0"/>
 <xsd:element name="entity-listeners" type="orm:entity-listeners"</pre>
 minOccurs="0"/>
 <xsd:element name="pre-persist" type="orm:pre-persist" minOccurs="0"/>
 <xsd:element name="post-persist" type="orm:post-persist"</pre>
 minOccurs="0"/>
 <xsd:element name="pre-remove" type="orm:pre-remove" minOccurs="0"/>
 <rpre><xsd:element name="post-remove" type="orm:post-remove" minOccurs="0"/>
 <xsd:element name="post-update" type="orm:post-update" minOccurs="0"/>
<xsd:element name="post-update" type="orm:post-update" minOccurs="0"/>
 <rpre><xsd:element name="post-load" type="orm:post-load" minOccurs="0"/>
 <xsd:element name="association-override"</pre>
 type="orm:association-override"
 minOccurs="0" maxOccurs="unbounded"/>
 <xsd:element name="attributes" type="orm:attributes" minOccurs="0"/>
  </xsd:sequence>
  <xsd:attribute name="name" type="xsd:string"/>
  <xsd:attribute name="class" type="xsd:string" use="required"/>
  <xsd:attribute name="access" type="orm:access-type"/>
  <xsd:attribute name="metadata-complete" type="xsd:boolean"/>
</xsd:complexType>
<xsd:complexType name="attributes">
  <xsd:annotation>
 <xsd:documentation>
 This element contains the entity field or property mappings.
 It may be sparsely populated to include only a subset of the
 fields or properties. If metadata-complete for the entity is true
 then the remainder of the attributes will be defaulted according
 to the default rules.
 </xsd:documentation>
  </xsd:annotation>
  <xsd:sequence>
 <xsd:choice>
```

```
<xsd:element name="id" type="orm:id"</pre>
 minOccurs="0" maxOccurs="unbounded"/>
 <xsd:element name="embedded-id" type="orm:embedded-id"</pre>
 minOccurs="0"/>
 </xsd:choice>
 <xsd:element name="basic" type="orm:basic"</pre>
 minOccurs="0" maxOccurs="unbounded"/>
 <xsd:element name="version" type="orm:version"</pre>
 minOccurs="0" maxOccurs="unbounded"/>
 <xsd:element name="many-to-one" type="orm:many-to-one"</pre>
 minOccurs="0" maxOccurs="unbounded"/>
 <xsd:element name="one-to-many" type="orm:one-to-many"</pre>
 minOccurs="0" maxOccurs="unbounded"/>
 <xsd:element name="one-to-one" type="orm:one-to-one"</pre>
 minOccurs="0" maxOccurs="unbounded"/>
 <xsd:element name="many-to-many" type="orm:many-to-many"</pre>
 minOccurs="0" maxOccurs="unbounded"/>
 <xsd:element name="embedded" type="orm:embedded"</pre>
 minOccurs="0" maxOccurs="unbounded"/>
 <re><xsd:element name="transient" type="orm:transient"</pre>
 minOccurs="0" maxOccurs="unbounded"/>
  </xsd:sequence>
</xsd:complexType>
<xsd:simpleType name="access-type">
  <xsd:annotation>
 <xsd:documentation>
 This element determines how the persistence provider accesses the
 state of an entity or embedded object.
 </xsd:documentation>
 </xsd:annotation>
  <xsd:restriction base="xsd:token">
 <xsd:enumeration value="PROPERTY"/>
 <xsd:enumeration value="FIELD"/>
  </xsd:restriction>
</xsd:simpleType>
<xsd:complexType name="entity-listeners">
 <xsd:annotation>
 <xsd:documentation>
 @Target({TYPE}) @Retention(RUNTIME)
 public @interface EntityListeners {
 Class[] value();
 </xsd:documentation>
 </xsd:annotation>
  <xsd:sequence>
 <xsd:element name="entity-listener" type="orm:entity-listener"</pre>
 minOccurs="0" maxOccurs="unbounded"/>
  </xsd:sequence>
</xsd:complexType>
<xsd:complexType name="entity-listener">
  <xsd:annotation>
 <xsd:documentation>
```

XML Descriptor

```
Defines an entity listener to be invoked at lifecycle events
 for the entities that list this listener.
 </xsd:documentation>
 </xsd:annotation>
 <xsd:sequence>
 <rpre><xsd:element name="pre-persist" type="orm:pre-persist" minOccurs="0"/>
 <xsd:element name="post-persist" type="orm:post-persist"</pre>
 minOccurs="0"/>
 <xsd:element name="pre-remove" type="orm:pre-remove" minOccurs="0"/>
 <xsd:element name="post-remove" type="orm:post-remove" minOccurs="0"/>
 <xsd:element name="pre-update" type="orm:pre-update" minOccurs="0"/>
 <xsd:element name="post-update" type="orm:post-update" minOccurs="0"/>
 <rpre><xsd:element name="post-load" type="orm:post-load" minOccurs="0"/>
 </xsd:sequence>
 <xsd:attribute name="class" type="xsd:string" use="required"/>
</xsd:complexType>
<xsd:complexType name="pre-persist">
 <xsd:annotation>
 <xsd:documentation>
 @Target({METHOD}) @Retention(RUNTIME)
 public @interface PrePersist {}
 </xsd:documentation>
 </xsd:annotation>
 <xsd:attribute name="method-name" type="xsd:string" use="required"/>
</xsd:complexType>
<xsd:complexType name="post-persist">
 <xsd:annotation>
 <xsd:documentation>
 @Target({METHOD}) @Retention(RUNTIME)
 public @interface PostPersist {}
 </xsd:documentation>
 </xsd:annotation>
 <rrsd:attribute name="method-name" type="xsd:string" use="required"/>
</xsd:complexType>
<xsd:complexType name="pre-remove">
 <xsd:annotation>
 <xsd:documentation>
 @Target({METHOD}) @Retention(RUNTIME)
 public @interface PreRemove {}
 </xsd:documentation>
 </xsd:annotation>
 <xsd:attribute name="method-name" type="xsd:string" use="required"/>
</xsd:complexType>
<xsd:complexType name="post-remove">
 <xsd:annotation>
 <xsd:documentation>
```

XML Descriptor

Enterprise JavaBeans 3.0, Final Release

```
@Target({METHOD}) @Retention(RUNTIME)
 public @interface PostRemove {}
 </xsd:documentation>
 </xsd:annotation>
 <xsd:attribute name="method-name" type="xsd:string" use="required"/>
 </xsd:complexType>
 <xsd:complexType name="pre-update">
 <xsd:annotation>
 <xsd:documentation>
 @Target({METHOD}) @Retention(RUNTIME)
 public @interface PreUpdate {}
 </xsd:documentation>
 </xsd:annotation>
 <xsd:attribute name="method-name" type="xsd:string" use="required"/>
 </xsd:complexType>
 <xsd:complexType name="post-update">
 <xsd:annotation>
 <xsd:documentation>
 @Target({METHOD}) @Retention(RUNTIME)
 public @interface PostUpdate {}
 </xsd:documentation>
 </xsd:annotation>
 <xsd:attribute name="method-name" type="xsd:string" use="required"/>
 </xsd:complexType>
 <xsd:complexType name="post-load">
 <xsd:annotation>
 <xsd:documentation>
 @Target({METHOD}) @Retention(RUNTIME)
 public @interface PostLoad {}
 </xsd:documentation>
 </xsd:annotation>
 <xsd:attribute name="method-name" type="xsd:string" use="required"/>
 </xsd:complexType>
<xsd:complexType name="query-hint">
 <xsd:annotation>
 <xsd:documentation>
 @Target({}) @Retention(RUNTIME)
 public @interface QueryHint {
 String name();
 String value();
 }
 </xsd:documentation>
 </xsd:annotation>
 <rrsd:attribute name="name" type="xsd:string" use="required"/>
 <xsd:attribute name="value" type="xsd:string" use="required"/>
```

```
</xsd:complexType>
<xsd:complexType name="named-query">
 <xsd:annotation>
 <xsd:documentation>
 @Target({TYPE}) @Retention(RUNTIME)
 public @interface NamedQuery {
 String name();
 String query();
 QueryHint[] hints() default {};
 }
 </xsd:documentation>
 </xsd:annotation>
 <xsd:sequence>
 <xsd:element name="query" type="xsd:string"/>
 <xsd:element name="hint" type="orm:query-hint"</pre>
 minOccurs="0" maxOccurs="unbounded"/>
 </xsd:sequence>
 <rrsd:attribute name="name" type="xsd:string" use="required"/>
</xsd:complexType>
<xsd:complexType name="named-native-query">
 <xsd:annotation>
 <xsd:documentation>
 @Target({TYPE}) @Retention(RUNTIME)
 public @interface NamedNativeQuery {
 String name();
 String query();
 QueryHint[] hints() default {};
 Class resultClass() default void.class;
 String resultSetMapping() default ""; //named SqlResultSetMapping
 }
 </xsd:documentation>
 </xsd:annotation>
 <xsd:sequence>
 <xsd:element name="query" type="xsd:string"/>
<xsd:element name="hint" type="orm:query-hint"</pre>
 minOccurs="0" maxOccurs="unbounded"/>
 </xsd:sequence>
 <rrsd:attribute name="name" type="xsd:string" use="required"/>
 <xsd:attribute name="result-class" type="xsd:string"/>
 <xsd:attribute name="result-set-mapping" type="xsd:string"/>
</xsd:complexType>
<xsd:complexType name="sql-result-set-mapping">
 <xsd:annotation>
 <xsd:documentation>
 @Target({TYPE}) @Retention(RUNTIME)
 public @interface SqlResultSetMapping {
 String name();
 EntityResult[] entities() default {};
 ColumnResult[] columns() default {};
 }
 </xsd:documentation>
```

```
</xsd:annotation>
 <xsd:sequence>
 <xsd:element name="entity-result" type="orm:entity-result"</pre>
 minOccurs="0" maxOccurs="unbounded"/>
 <xsd:element name="column-result" type="orm:column-result"</pre>
 minOccurs="0" maxOccurs="unbounded"/>
 </xsd:sequence>
 <xsd:attribute name="name" type="xsd:string" use="required"/>
</xsd:complexType>
<xsd:complexType name="entity-result">
  <xsd:annotation>
 <xsd:documentation>
 @Target({}) @Retention(RUNTIME)
 public @interface EntityResult {
 Class entityClass();
 FieldResult[] fields() default {};
 String discriminatorColumn() default "";
 }
 </xsd:documentation>
 </xsd:annotation>
 <xsd:sequence>
 <xsd:element name="field-result" type="orm:field-result"</pre>
 minOccurs="0" maxOccurs="unbounded"/>
 </xsd:sequence>
 <xsd:attribute name="entity-class" type="xsd:string" use="required"/>
  <xsd:attribute name="discriminator-column" type="xsd:string"/>
</xsd:complexType>
<xsd:complexType name="field-result">
 <xsd:annotation>
 <xsd:documentation>
 @Target({}) @Retention(RUNTIME)
 public @interface FieldResult {
 String name();
 String column();
 </xsd:documentation>
 </xsd:annotation>
 <xsd:attribute name="name" type="xsd:string" use="required"/>
 <rsd:attribute name="column" type="xsd:string" use="required"/>
</xsd:complexType>
<re><xsd:complexType name="column-result">
 <xsd:annotation>
 <xsd:documentation>
 @Target({}) @Retention(RUNTIME)
 public @interface ColumnResult {
 String name();
 </xsd:documentation>
 </xsd:annotation>
  <xsd:attribute name="name" type="xsd:string" use="required"/>
</xsd:complexType>
```

```
<xsd:complexType name="table">
  <xsd:annotation>
 <xsd:documentation>
 @Target({TYPE}) @Retention(RUNTIME)
 public @interface Table {
 String name() default "";
 String catalog() default "";
 String schema() default "";
 UniqueConstraint[] uniqueConstraints() default {};
 }
 </xsd:documentation>
  </xsd:annotation>
  <xsd:sequence>
 <rp><xsd:element name="unique-constraint" type="orm:unique-constraint"</p>
 minOccurs="0" maxOccurs="unbounded"/>
  </xsd:sequence>
 <xsd:attribute name="name" type="xsd:string"/>
  <xsd:attribute name="catalog" type="xsd:string"/>
  <xsd:attribute name="schema" type="xsd:string"/>
</xsd:complexType>
<xsd:complexType name="secondary-table">
  <xsd:annotation>
 <xsd:documentation>
 @Target({TYPE}) @Retention(RUNTIME)
 public @interface SecondaryTable {
 String name();
 String catalog() default "";
 String schema() default "";
 PrimaryKeyJoinColumn[] pkJoinColumns() default {};
 UniqueConstraint[] uniqueConstraints() default {};
 }
 </xsd:documentation>
  </xsd:annotation>
  <xsd:sequence>
 <xsd:element name="primary-key-join-column"</pre>
 type="orm:primary-key-join-column"
 minOccurs="0" maxOccurs="unbounded"/>
<xsd:element name="unique-constraint" type="orm:unique-constraint"</pre>
 minOccurs="0" maxOccurs="unbounded"/>
 </xsd:sequence>
  <xsd:attribute name="name" type="xsd:string" use="required"/>
 <xsd:attribute name="catalog" type="xsd:string"/>
<xsd:attribute name="schema" type="xsd:string"/>
</xsd:complexType>
<xsd:complexType name="unique-constraint">
 <xsd:annotation>
 <xsd:documentation>
 @Target({}) @Retention(RUNTIME)
 public @interface UniqueConstraint {
 String[] columnNames();
```

XML Descriptor

Enterprise JavaBeans 3.0, Final Release

```
</xsd:documentation>
 </xsd:annotation>
  <xsd:sequence>
 <xsd:element name="column-name" type="xsd:string"</pre>
 maxOccurs="unbounded"/>
 </xsd:sequence>
</xsd:complexType>
<xsd:complexType name="column">
  <xsd:annotation>
 <xsd:documentation>
 @Target({METHOD, FIELD}) @Retention(RUNTIME)
 public @interface Column {
 String name() default "";
 boolean unique() default false;
 boolean nullable() default true;
 boolean insertable() default true;
 boolean updatable() default true;
 String columnDefinition() default "";
 String table() default "";
 int length() default 255;
 int precision() default 0; // decimal precision
 int scale() default 0; // decimal scale
 </xsd:documentation>
 </xsd:annotation>
  <xsd:attribute name="name" type="xsd:string"/>
 <xsd:attribute name="unique" type="xsd:boolean"/>
<xsd:attribute name="nullable" type="xsd:boolean"/>
 <re><rsd:attribute name="insertable" type="xsd:boolean"/>
 <xsd:attribute name="updatable" type="xsd:boolean"/>
 <xsd:attribute name="column-definition" type="xsd:string"/>
 <rrsd:attribute name="table" type="xsd:string"/><rrsd:attribute name="length" type="xsd:int"/>
 <xsd:attribute name="precision" type="xsd:int"/>
  <xsd:attribute name="scale" type="xsd:int"/>
</xsd:complexType>
<xsd:complexType name="join-column">
  <xsd:annotation>
 <xsd:documentation>
 @Target({METHOD, FIELD}) @Retention(RUNTIME)
 public @interface JoinColumn {
 String name() default "";
 String referencedColumnName() default "";
 boolean unique() default false;
 boolean nullable() default true;
 boolean insertable() default true;
 boolean updatable() default true;
 String columnDefinition() default "";
 String table() default "";
 </xsd:documentation>
 </xsd:annotation>
 <xsd:attribute name="name" type="xsd:string"/>
 <xsd:attribute name="referenced-column-name" type="xsd:string"/>
  <xsd:attribute name="unique" type="xsd:boolean"/>
  <rpre><xsd:attribute name="nullable" type="xsd:boolean"/>
```

XML Descriptor

```
<re><rsd:attribute name="insertable" type="xsd:boolean"/>
 <xsd:attribute name="updatable" type="xsd:boolean"/>
 <xsd:attribute name="column-definition" type="xsd:string"/>
 <xsd:attribute name="table" type="xsd:string"/>
</xsd:complexType>
<xsd:simpleType name="generation-type">
 <xsd:annotation>
 <xsd:documentation>
 public enum GenerationType { TABLE, SEQUENCE, IDENTITY, AUTO };
 </xsd:documentation>
 </xsd:annotation>
 <xsd:restriction base="xsd:token">
 <re><xsd:enumeration value="TABLE"/>
 <xsd:enumeration value="SEQUENCE"/>
 <xsd:enumeration value="IDENTITY"/>
 <xsd:enumeration value="AUTO"/>
 </xsd:restriction>
</xsd:simpleType>
<xsd:complexType name="attribute-override">
 <xsd:annotation>
 <xsd:documentation>
 @Target({TYPE, METHOD, FIELD}) @Retention(RUNTIME)
 public @interface AttributeOverride {
 String name();
 Column column();
 }
 </xsd:documentation>
 </xsd:annotation>
 <xsd:sequence>
 <xsd:element name="column" type="orm:column"/>
 </xsd:sequence>
 <xsd:attribute name="name" type="xsd:string" use="required"/>
</xsd:complexType>
<xsd:complexType name="association-override">
 <xsd:annotation>
 <xsd:documentation>
 @Target({TYPE, METHOD, FIELD}) @Retention(RUNTIME)
 public @interface AssociationOverride {
 String name();
 JoinColumn[] joinColumns();
 }
 </xsd:documentation>
 </xsd:annotation>
 <xsd:sequence>
 <xsd:element name="join-column" type="orm:join-column"</pre>
 maxOccurs="unbounded"/>
 </xsd:sequence>
 <xsd:attribute name="name" type="xsd:string" use="required"/>
</xsd:complexType>
```

XML Descriptor

```
<xsd:complexType name="id-class">
 <xsd:annotation>
 <xsd:documentation>
 @Target({TYPE}) @Retention(RUNTIME)
 public @interface IdClass {
 Class value();
 </xsd:documentation>
 </xsd:annotation>
 <xsd:attribute name="class" type="xsd:string" use="required"/>
</xsd:complexType>
<xsd:complexType name="id">
 <xsd:annotation>
 <xsd:documentation>
 @Target({METHOD, FIELD}) @Retention(RUNTIME)
 public @interface Id {}
 </xsd:documentation>
 </xsd:annotation>
 <xsd:sequence>
 <xsd:element name="column" type="orm:column"</pre>
 minOccurs="0"/>
 <xsd:element name="generated-value" type="orm:generated-value"</pre>
 minOccurs="0"/>
 <xsd:element name="temporal" type="orm:temporal"</pre>
 minOccurs="0"/>
 <xsd:element name="table-generator" type="orm:table-generator"</pre>
 minOccurs="0"/>
 <xsd:element name="sequence-generator" type="orm:sequence-generator"</pre>
 minOccurs="0"/>
 </xsd:sequence>
 <rrsd:attribute name="name" type="xsd:string" use="required"/>
</xsd:complexType>
<rsd:complexType name="embedded-id">
 <xsd:annotation>
 <xsd:documentation>
 @Target({METHOD, FIELD}) @Retention(RUNTIME)
 public @interface EmbeddedId {}
 </xsd:documentation>
 </xsd:annotation>
 <xsd:sequence>
 <xsd:element name="attribute-override" type="orm:attribute-override"</pre>
 minOccurs="0" maxOccurs="unbounded"/>
 </xsd:sequence>
 <xsd:attribute name="name" type="xsd:string" use="required"/>
</xsd:complexType>
<xsd:complexType name="transient">
 <xsd:annotation>
 <xsd:documentation>
 @Target({METHOD, FIELD}) @Retention(RUNTIME)
```

```
public @interface Transient {}
 </xsd:documentation>
 </xsd:annotation>
 <xsd:attribute name="name" type="xsd:string" use="required"/>
</xsd:complexType>
<xsd:complexType name="version">
 <xsd:annotation>
 <xsd:documentation>
 @Target({METHOD, FIELD}) @Retention(RUNTIME)
 public @interface Version {}
 </xsd:documentation>
 </xsd:annotation>
 <xsd:sequence>
 <xsd:element name="column" type="orm:column" minOccurs="0"/>
 <xsd:element name="temporal" type="orm:temporal" minOccurs="0"/>
 </xsd:sequence>
 <rrsd:attribute name="name" type="xsd:string" use="required"/>
</xsd:complexType>
<xsd:complexType name="basic">
 <re><xsd:annotation>
 <xsd:documentation>
 @Target({METHOD, FIELD}) @Retention(RUNTIME)
 public @interface Basic {
 FetchType fetch() default EAGER;
 boolean optional() default true;
 }
 </xsd:documentation>
 </xsd:annotation>
 <xsd:sequence>
 <rest <rest <rest <rest </re>
 <xsd:choice>
 <xsd:element name="lob" type="orm:lob" minOccurs="0"/>
 <xsd:element name="temporal" type="orm:temporal" minOccurs="0"/>
<xsd:element name="enumerated" type="orm:enumerated" minOccurs="0"/>
 </xsd:choice>
 </xsd:sequence>
 <xsd:attribute name="name" type="xsd:string" use="required"/>
 <xsd:attribute name="fetch" type="orm:fetch-type"/>
 <xsd:attribute name="optional" type="xsd:boolean"/>
</xsd:complexType>
<xsd:simpleType name="fetch-type">
 <xsd:annotation>
 <xsd:documentation>
 public enum FetchType { LAZY, EAGER };
 </xsd:documentation>
 </xsd:annotation>
 <xsd:restriction base="xsd:token">
 <xsd:enumeration value="LAZY"/>
 <xsd:enumeration value="EAGER"/>
 </xsd:restriction>
```

XML Descriptor

```
</xsd:simpleType>
<xsd:complexType name="lob">
 <xsd:annotation>
 <xsd:documentation>
 @Target({METHOD, FIELD}) @Retention(RUNTIME)
 public @interface Lob {}
 </xsd:documentation>
 </xsd:annotation>
</xsd:complexType>
<xsd:simpleType name="temporal">
 <xsd:annotation>
 <xsd:documentation>
 @Target({METHOD, FIELD}) @Retention(RUNTIME)
 public @interface Temporal {
 TemporalType value();
 </xsd:documentation>
 </xsd:annotation>
 <xsd:restriction base="orm:temporal-type"/>
</xsd:simpleType>
<xsd:simpleType name="temporal-type">
 <xsd:annotation>
 <xsd:documentation>
 public enum TemporalType {
 DATE, // java.sql.Date
TIME, // java.sql.Time
 TIMESTAMP // java.sql.Timestamp
 }
 </xsd:documentation>
 </xsd:annotation>
 <xsd:restriction base="xsd:token">
 <xsd:enumeration value="DATE"/>
 <xsd:enumeration value="TIME"/>
 <xsd:enumeration value="TIMESTAMP"/>
  </xsd:restriction>
</xsd:simpleType>
<xsd:simpleType name="enumerated">
 <xsd:annotation>
 <xsd:documentation>
 @Target({METHOD, FIELD}) @Retention(RUNTIME)
 public @interface Enumerated
 EnumType value() default ORDINAL;
 }
 </xsd:documentation>
 </xsd:annotation>
 <xsd:restriction base="orm:enum-type"/>
```

```
</xsd:simpleType>
<xsd:simpleType name="enum-type">
 <xsd:annotation>
 <xsd:documentation>
 public enum EnumType {
 ORDINAL,
 STRING
 }
 </xsd:documentation>
 </xsd:annotation>
 <xsd:restriction base="xsd:token">
 <re><xsd:enumeration value="ORDINAL"/>
 <xsd:enumeration value="STRING"/>
 </xsd:restriction>
</xsd:simpleType>
<xsd:complexType name="many-to-one">
 <xsd:annotation>
 <xsd:documentation>
 @Target({METHOD, FIELD}) @Retention(RUNTIME)
 public @interface ManyToOne {
 Class targetEntity() default void.class;
 CascadeType[] cascade() default {};
 FetchType fetch() default EAGER;
 boolean optional() default true;
 }
 </xsd:documentation>
 </xsd:annotation>
 <xsd:sequence>
 <xsd:choice>
 <xsd:element name="join-column" type="orm:join-column"</pre>
 minOccurs="0" maxOccurs="unbounded"/>
 <rpre><rsd:element name="join-table" type="orm:join-table"</pre>
 minOccurs="0"/>
 </xsd:choice>
 <xsd:element name="cascade" type="orm:cascade-type"</pre>
 minOccurs="0"/>
 </xsd:sequence>
 <xsd:attribute name="name" type="xsd:string" use="required"/>
 <xsd:attribute name="target-entity" type="xsd:string"/>
 <re><rsd:attribute name="fetch" type="orm:fetch-type"/>
 <xsd:attribute name="optional" type="xsd:boolean"/>
</xsd:complexType>
<xsd:complexType name="cascade-type">
 <xsd:annotation>
 <xsd:documentation>
 public enum CascadeType { ALL, PERSIST, MERGE, REMOVE, REFRESH};
 </xsd:documentation>
 </xsd:annotation>
 <xsd:sequence>
 <xsd:element name="cascade-all" type="orm:emptyType"</pre>
 minOccurs="0"/>
```

```
<xsd:element name="cascade-persist" type="orm:emptyType"</pre>
 minOccurs="0"/>
 <xsd:element name="cascade-merge" type="orm:emptyType"</pre>
 minOccurs="0"/>
 <xsd:element name="cascade-remove" type="orm:emptyType"</pre>
 minOccurs="0"/>
 <xsd:element name="cascade-refresh" type="orm:emptyType"</pre>
 minOccurs="0"/>
  </xsd:sequence>
</xsd:complexType>
<xsd:complexType name="one-to-one">
 <xsd:annotation>
 <xsd:documentation>
 @Target({METHOD, FIELD}) @Retention(RUNTIME)
 public @interface OneToOne {
 Class targetEntity() default void.class;
 CascadeType[] cascade() default {};
 FetchType fetch() default EAGER;
 boolean optional() default true;
 String mappedBy() default "";
 }
 </xsd:documentation>
 </xsd:annotation>
  <xsd:sequence>
 <xsd:choice>
 <xsd:element name="primary-key-join-column"</pre>
 type="orm:primary-key-join-column"
 minOccurs="0" maxOccurs="unbounded"/>
 <xsd:element name="join-column" type="orm:join-column"</pre>
 minOccurs="0" maxOccurs="unbounded"/>
 <rpre><xsd:element name="join-table" type="orm:join-table"</pre>
 minOccurs="0"/>
 </xsd:choice>
 <xsd:element name="cascade" type="orm:cascade-type"</pre>
 minOccurs="0"/>
 </xsd:sequence>
 <xsd:attribute name="name" type="xsd:string" use="required"/>
 <xsd:attribute name="target-entity" type="xsd:string"/>
 <xsd:attribute name="fetch" type="orm:fetch-type"/>
<xsd:attribute name="optional" type="xsd:boolean"/>
  <xsd:attribute name="mapped-by" type="xsd:string"/>
</xsd:complexType>
<xsd:complexType name="one-to-many">
 <xsd:annotation>
 <xsd:documentation>
 @Target({METHOD, FIELD}) @Retention(RUNTIME)
 public @interface OneToMany {
 Class targetEntity() default void.class;
 CascadeType[] cascade() default {};
 FetchType fetch() default LAZY;
 String mappedBy() default "";
 }
 </xsd:documentation>
  </xsd:annotation>
  <xsd:sequence>
 <xsd:element name="order-by" type="orm:order-by"</pre>
```

```
minOccurs="0"/>
 <xsd:element name="map-key" type="orm:map-key"</pre>
 minOccurs="0"/>
 <xsd:choice>
 <xsd:element name="join-table" type="orm:join-table"</pre>
 minOccurs="0"/>
 <xsd:element name="join-column" type="orm:join-column"</pre>
 minOccurs="0" maxOccurs="unbounded"/>
 </xsd:choice>
 <xsd:element name="cascade" type="orm:cascade-type"</pre>
 minOccurs="0"/>
 </xsd:sequence>
 <rrsd:attribute name="name" type="xsd:string" use="required"/>
 <xsd:attribute name="target-entity" type="xsd:string"/>
 <xsd:attribute name="fetch" type="orm:fetch-type"/>
 <xsd:attribute name="mapped-by" type="xsd:string"/>
</xsd:complexType>
<rpre><xsd:complexType name="join-table">
 <xsd:annotation>
 <xsd:documentation>
 @Target({METHOD, FIELD}) @Retention(RUNTIME)
 public @interface JoinTable {
 String name() default "";
 String catalog() default "";
 String schema() default "";
 JoinColumn[] joinColumns() default {};
JoinColumn[] inverseJoinColumns() default {};
 UniqueConstraint[] uniqueConstraints() default {};
 }
 </xsd:documentation>
 </xsd:annotation>
 <xsd:sequence>
 <rpre><xsd:element name="join-column" type="orm:join-column"</pre>
 minOccurs="0" maxOccurs="unbounded"/>
 <xsd:element name="inverse-join-column" type="orm:join-column"</pre>
 minOccurs="0" maxOccurs="unbounded"/>
<xsd:element name="unique-constraint" type="orm:unique-constraint"</pre>
 minOccurs="0" maxOccurs="unbounded"/>
 </xsd:sequence>
 <xsd:attribute name="name" type="xsd:string"/>
 <xsd:attribute name="catalog" type="xsd:string"/>
 <xsd:attribute name="schema" type="xsd:string"/>
</xsd:complexType>
<xsd:complexType name="many-to-many">
 <xsd:annotation>
 <xsd:documentation>
 @Target({METHOD, FIELD}) @Retention(RUNTIME)
 public @interface ManyToMany
 Class targetEntity() default void.class;
 CascadeType[] cascade() default {};
 FetchType fetch() default LAZY;
 String mappedBy() default "";
 }
 </xsd:documentation>
 </xsd:annotation>
 <xsd:sequence>
```

```
<xsd:element name="order-by" type="orm:order-by"</pre>
 minOccurs="0"/>
 <xsd:element name="map-key" type="orm:map-key"</pre>
 minOccurs="0"/>
 <rpre><xsd:element name="join-table" type="orm:join-table"</pre>
 minOccurs="0"/>
 <xsd:element name="cascade" type="orm:cascade-type"</pre>
 minOccurs="0"/>
 </xsd:sequence>
 <xsd:attribute name="name" type="xsd:string" use="required"/>
 <xsd:attribute name="target-entity" type="xsd:string"/>
 <xsd:attribute name="fetch" type="orm:fetch-type"/>
 <xsd:attribute name="mapped-by" type="xsd:string"/>
</xsd:complexType>
<xsd:complexType name="generated-value">
 <xsd:annotation>
 <xsd:documentation>
 @Target({METHOD, FIELD}) @Retention(RUNTIME)
 public @interface GeneratedValue {
 GenerationType strategy() default AUTO;
 String generator() default "";
 </xsd:documentation>
 </xsd:annotation>
 <xsd:attribute name="strategy" type="orm:generation-type"/>
<xsd:attribute name="generator" type="xsd:string"/>
</xsd:complexType>
<xsd:complexType name="map-key">
 <xsd:annotation>
 <xsd:documentation>
 @Target({METHOD, FIELD}) @Retention(RUNTIME)
 public @interface MapKey {
 String name() default "";
 }
 </xsd:documentation>
 </xsd:annotation>
 <xsd:attribute name="name" type="xsd:string"/>
</xsd:complexType>
<xsd:simpleType name="order-by">
 <xsd:annotation>
 <xsd:documentation>
 @Target({METHOD, FIELD}) @Retention(RUNTIME)
 public @interface OrderBy {
 String value() default "";
 </xsd:documentation>
 </xsd:annotation>
 <xsd:restriction base="xsd:string"/>
</xsd:simpleType>
```

```
<xsd:complexType name="inheritance">
 <xsd:annotation>
 <xsd:documentation>
 @Target({TYPE}) @Retention(RUNTIME)
 public @interface Inheritance {
 InheritanceType strategy() default SINGLE_TABLE;
 }
 </xsd:documentation>
 </xsd:annotation>
 <xsd:attribute name="strategy" type="orm:inheritance-type"/>
</xsd:complexType>
<xsd:simpleType name="inheritance-type">
 <xsd:annotation>
 <xsd:documentation>
 public enum InheritanceType
 { SINGLE_TABLE, JOINED, TABLE_PER_CLASS};
 </xsd:documentation>
 </xsd:annotation>
 <xsd:restriction base="xsd:token">
 <re><xsd:enumeration value="SINGLE_TABLE"/>
 <re><xsd:enumeration value="JOINED"/>
 <re><rsd:enumeration value="TABLE_PER_CLASS"/>
 </xsd:restriction>
</xsd:simpleType>
<xsd:simpleType name="discriminator-value">
 <xsd:annotation>
 <xsd:documentation>
 @Target({TYPE}) @Retention(RUNTIME)
 public @interface DiscriminatorValue {
 String value();
 }
 </xsd:documentation>
 </xsd:annotation>
 <xsd:restriction base="xsd:string"/>
</xsd:simpleType>
<xsd:simpleType name="discriminator-type">
 <xsd:annotation>
 <xsd:documentation>
 public enum DiscriminatorType { STRING, CHAR, INTEGER };
 </xsd:documentation>
 </xsd:annotation>
 <xsd:restriction base="xsd:token">
 <xsd:enumeration value="STRING"/>
 <xsd:enumeration value="CHAR"/>
 <xsd:enumeration value="INTEGER"/>
 </xsd:restriction>
</xsd:simpleType>
```

```
<re><xsd:complexType name="primary-key-join-column">
  <xsd:annotation>
 <xsd:documentation>
 @Target({TYPE, METHOD, FIELD}) @Retention(RUNTIME)
 public @interface PrimaryKeyJoinColumn {
 String name() default "";
 String referencedColumnName() default "";
 String columnDefinition() default "";
 </xsd:documentation>
 </xsd:annotation>
 <xsd:attribute name="name" type="xsd:string"/>
 <rrsd:attribute name="referenced-column-name" type="xsd:string"/>
  <xsd:attribute name="column-definition" type="xsd:string"/>
</xsd:complexType>
<xsd:complexType name="discriminator-column">
  <xsd:annotation>
 <xsd:documentation>
 @Target({TYPE}) @Retention(RUNTIME)
 public @interface DiscriminatorColumn {
 String name() default "DTYPE";
 DiscriminatorType discriminatorType() default STRING;
 String columnDefinition() default "";
 int length() default 31;
 </xsd:documentation>
 </xsd:annotation>
 <xsd:attribute name="name" type="xsd:string"/>
 <xsd:attribute name="discriminator-type" type="orm:discriminator-type"/>
<xsd:attribute name="column-definition" type="xsd:string"/>
  <xsd:attribute name="length" type="xsd:int"/>
</xsd:complexType>
<re><xsd:complexType name="embeddable">
  <xsd:annotation>
 <xsd:documentation>
 Defines the settings and mappings for embeddable objects. Is
 allowed to be sparsely populated and used in conjunction with
 the annotations. Alternatively, the metadata-complete attribute
 can be used to indicate that no annotations are to be processed
 in the class. If this is the case then the defaulting rules will
 be recursively applied.
 @Target({TYPE}) @Retention(RUNTIME)
 public @interface Embeddable {}
 </xsd:documentation>
 </xsd:annotation>
  <xsd:sequence>
 <rpre><xsd:element name="description" type="xsd:string" minOccurs="0"/>
 <xsd:element name="attributes" type="orm:embeddable-attributes"</pre>
 minOccurs="0"/>
  </xsd:sequence>
 <xsd:attribute name="class" type="xsd:string" use="required"/>
```

XML Descriptor

```
<xsd:attribute name="access" type="orm:access-type"/>
 <xsd:attribute name="metadata-complete" type="xsd:boolean"/>
</xsd:complexType>
<xsd:complexType name="embeddable-attributes">
 <xsd:sequence>
 <xsd:element name="basic" type="orm:basic"</pre>
 minOccurs="0" maxOccurs="unbounded"/>
 <xsd:element name="transient" type="orm:transient"</pre>
 minOccurs="0" maxOccurs="unbounded"/>
 </xsd:sequence>
</xsd:complexType>
<xsd:complexType name="embedded">
 <xsd:annotation>
 <xsd:documentation>
 @Target({METHOD, FIELD}) @Retention(RUNTIME)
 public @interface Embedded {}
 </xsd:documentation>
 </xsd:annotation>
 <xsd:sequence>
 <xsd:element name="attribute-override" type="orm:attribute-override"</pre>
 minOccurs="0" maxOccurs="unbounded"/>
 </xsd:sequence>
  <xsd:attribute name="name" type="xsd:string" use="required"/>
</xsd:complexType>
<xsd:complexType name="mapped-superclass">
 <xsd:annotation>
 <xsd:documentation>
 Defines the settings and mappings for a mapped superclass. Is
 allowed to be sparsely populated and used in conjunction with
 the annotations. Alternatively, the metadata-complete attribute
 can be used to indicate that no annotations are to be processed
 If this is the case then the defaulting rules will be recursively
 applied.
 @Target(TYPE) @Retention(RUNTIME)
 public @interface MappedSuperclass{}
 </xsd:documentation>
 </xsd:annotation>
 <xsd:sequence>
 <xsd:element name="description" type="xsd:string" minOccurs="0"/>
 <rrad:element name="id-class" type="orm:id-class" minOccurs="0"/>
 <xsd:element name="exclude-default-listeners" type="orm:emptyType"</pre>
 minOccurs="0"/>
 <xsd:element name="exclude-superclass-listeners" type="orm:emptyType"</pre>
 minOccurs="0"/>
 <xsd:element name="entity-listeners" type="orm:entity-listeners"</pre>
 minOccurs="0"/>
 <xsd:element name="pre-persist" type="orm:pre-persist" minOccurs="0"/>
 <xsd:element name="post-persist" type="orm:post-persist"</pre>
 minOccurs="0"/>
 <xsd:element name="pre-remove" type="orm:pre-remove" minOccurs="0"/>
<xsd:element name="post-remove" type="orm:post-remove" minOccurs="0"/>
 <xsd:element name="pre-update" type="orm:pre-update" minOccurs="0"/>
```

```
<re><rsd:element name="post-update" type="orm:post-update" minOccurs="0"/></r>
 <xsd:element name="post-load" type="orm:post-load" minOccurs="0"/>
 <xsd:element name="attributes" type="orm:attributes" minOccurs="0"/>
 </xsd:sequence>
 <xsd:attribute name="class" type="xsd:string" use="required"/>
 <xsd:attribute name="access" type="orm:access-type"/>
  <rp><xsd:attribute name="metadata-complete" type="xsd:boolean"/>
</xsd:complexType>
<xsd:complexType name="sequence-generator">
  <xsd:annotation>
 <xsd:documentation>
 @Target({TYPE, METHOD, FIELD}) @Retention(RUNTIME)
 public @interface SequenceGenerator {
 String name();
 String sequenceName() default "";
 int initialValue() default 1;
 int allocationSize() default 50;
 }
 </xsd:documentation>
 </xsd:annotation>
 <xsd:attribute name="name" type="xsd:string" use="required"/>
 <rrsd:attribute name="sequence-name" type="xsd:string"/><rrsd:attribute name="initial-value" type="xsd:int"/>
  <xsd:attribute name="allocation-size" type="xsd:int"/>
</xsd:complexType>
<xsd:complexType name="table-generator">
  <xsd:annotation>
 <xsd:documentation>
 @Target({TYPE, METHOD, FIELD}) @Retention(RUNTIME)
 public @interface TableGenerator {
 String name();
 String table() default "";
 String catalog() default "";
 String schema() default "";
 String pkColumnName() default "";
 String valueColumnName() default "";
 String pkColumnValue() default "";
 int initialValue() default 0;
 int allocationSize() default 50;
 UniqueConstraint[] uniqueConstraints() default {};
 }
 </xsd:documentation>
 </xsd:annotation>
  <xsd:sequence>
 <xsd:element name="unique-constraint" type="orm:unique-constraint"</pre>
 minOccurs="0" maxOccurs="unbounded"/>
 </xsd:sequence>
  <rrsd:attribute name="name" type="xsd:string" use="required"/>
 <xsd:attribute name="table" type="xsd:string"/>
 <xsd:attribute name="catalog" type="xsd:string"/>
 <xsd:attribute name="schema" type="xsd:string"/>
 <xsd:attribute name="pk-column-name" type="xsd:string"/>
 <xsd:attribute name="value-column-name" type="xsd:string"/>
 <re><rsd:attribute name="pk-column-value" type="xsd:string"/>
  <re><rsd:attribute name="initial-value" type="xsd:int"/>
  <xsd:attribute name="allocation-size" type="xsd:int"/>
```

</xsd:complexType>

</xsd:schema>

Chapter 11 Related Documents

- [1] Enterprise JavaBeans, v. 3.0. EJB Core Contracts and Requirements.
- [2] JSR-250: Common Annotations for the Java Platform. *http://jcp.org/en/jsr/detail?id=250*.
- [3] JSR-175: A Metadata Facility for the Java Programming Language. *http://jcp.org/en/jsr/detail?id=175*.
- [4] Database Language SQL. ANSI X3.135-1992 or ISO/IEC 9075:1992.
- [5] Enterprise JavaBeans, v 2.1. *http://java.sun.com/products/ejb*.
- [6] JDBC 3.0 Specification. *http://java.sun.com/products/jdbc*.
- [7] Enterprise JavaBeans, Simplified API, v 3.0. http://java.sun.com/products/ejb.
- [8] JAR File Specification, http://java.sun.com/j2se/1.5.0/docs/guide/jar/jar.html.

Early Draft 1

Revision History

Appendix A Revision History

This appendix lists the significant changes that have been made during the development of the EJB 3.0 specification.

A.1 Early Draft 1

Created document.

A.2 Early Draft 2

Split Persistence API from single Early Draft 1 document.

Renamed dependent classes as "embedded classes".

Added support for EJB 2.1 style composite keys for entities.

Added support for BLOBs and CLOBs

Clarified rules for defaulting of O/R mapping when OneToOne, OneToMany, ManyToOne, and ManyToMany annotations are used.

Changes Since EDR 2

Clarified default mappings for non-relationship fields and properties.

Clarified exceptions for entity lifecycle operations and EntityManager and Query interface methods.

Clarified semantics of contains method.

Renaming of annotations for dependent objects to reflect "embedded" terminology.

Added EmbeddedId and IdClass annotations to support composite keys.

Added AttributeOverride annotation to support embedded objects and embedded primary keys.

Added annotations to support BLOB/CLOB mappings.

Renamed GeneratorTable annotation as GeneratedIdTable.

Added setFlushMode method to Query interface.

Added missing Transient annotation.

Rename create() method as persist() in EntityManager API, and CREATE as PERSIST in CascadeType enum.

Provided full definition of EJB QL.

Removed POSITION, CHAR_LENGTH, and CHARACTER_LENGTH as redundant.

Added support for mapping of SQL query results.

Extended EJB QL queries to apply to embedded classes.

Added XML descriptor.

Added Related Documents section.

Updated numerous examples.

A.3 Changes Since EDR 2

Clearer formatting for description of merge operation.

Removed requirements for java.sql.Blob and java.sql.Clob.

Added java.util.Date and java.sql.Date as permitted primary key types.

Added introduction to O/R mapping metadata specification.

Changes Since EDR 2

Removed primary annotation element from UniqueConstraint, Column, and JoinColumn annotations as redundant.

Clarified that UniqueConstraint applies in addition to unique constraints entailed by primary key mappings.

Clarified that PostLoad method should be invoked after refresh.

Added caution about use of business logic in accessor methods when access=PROPERTY.

Clarified that precision and scale apply to decimal columns.

Editorial changes to remove implications that entity lifecycle operations entail implementation in terms of a "state" model.

Removed entityType and version elements of Entity annotation.

Added note about the use of EJB QL bulk update and delete operations.

Clarified that fetch=LAZY is a hint; implementations may elect to prefetch.

Clarified that only a single version property is required to be supported per class.

Allowed persistent instance variables to be private.

Removed requirement that if access=FIELD, the fields in the primary key class must be public or protected.

Extended mapping defaults for fields and properties of byte[], Byte[], char[], and Character[] to Basic mapping type.

Made TemporalType enum top-level; added NONE so that it can be used to specify Basic mapping for temporal types.

Clarified that query execution methods getResultList and getSingleResult throw IllegalStateException when called for EJB QL UPDATE or DELETE statements; executeUpdate throws IllegalStateException when called for EJB QL SELECT statement.

Clarified that constructor names in EJB QL queries must be fully qualified.

Removed requirement for support of BIT_LENGTH function from EJB QL.

The executeUpdate method throws TransactionRequiredException if there is no active transaction.

Clarified that EJB QL delete operation does not cascade.

Added support for use of EntityManager in application-managed environments, including outside of Java EE containers.

Added EntityManager bootstrapping APIs.

Changes Since EDR 2

Added support for extended persistence contexts.

Added support for non-entity classes in the entity inheritance hierarchy.

Added supported support for abstract entity classes in the entity inheritance hierarchy.

Added EmbeddableSuperclass annotation.

Clarifications to EntityManager and Query exceptions.

Added LEFT, EXISTS, ALL, ANY, SOME to EJB QL reserved identifiers.

Renamed InheritanceJoinColumn as PrimaryKeyJoinColumn. Removed usePKasFK from the One-ToOne annotation, clarifying that PrimaryKeyJoinColumn can be used instead.

Clarified result types for aggregate functions.

Clarification of TRIM function and its arguments.

In OneToOne, OneToMany, ManyToOne, ManyToMany annotations, targetEntity type is Class, note String.

Merge @Serialized annotation into @Basic.

Added discriminatorColumn element to @EntityResult

Instance variables allowed to be private, package visibility.

Removed restriction about use of identification variable for IS EMPTY in the FROM clause, since this is no longer true given outer joins.

Removed restriction that @Table must have been explicitly specified if @SecondaryTable is used—this is unnecessary, since defaults can be used.

Removed specified element for @Column: it is not needed.

Remove operation applied to removed entity is ignored.

EntityManager.find changed to return null if the entity does not exist.

EntityManager.contains doesn't require a transaction be active.

Added @OrderBy, @MapKey annotations

Clarified rules regarding the availability of detached instances.

Added SIZE function to EJB QL.

Cleaned up EJB QL grammar.

Changes Since Public Draft

Added optional hint to Basic and Lob annotations.

Added EntityManager.getReference().

EJB QL LIKE operator allows string-expressions.

Added chapters with contracts on packaging, deployment, and bootstrapping outside a container.

Merged GeneratedIdTable into TableGenerator annotation to resolve overlap between the two.

Updated XML descriptor to match annotations.

Editorial sweep over document.

A.4 Changes Since Public Draft

Changed J2EE to Java EE and J2SE to Java SE.

Renamed EmbeddableSuperclass as MappedSuperclass.

Added hints to NamedQuery and NamedNativeQuery.

Required support for JOINED inheritance strategy.

Specified single generated Id column in compound Id column case (IdClass).

Added EntityManager.setFlushMode() method.

Updated Entity Packaging to remove .par files, to allow persistence units to be specified in EJB-JAR and WAR files, and to allow multiple persistence units to be specified in a single persistence.xml file.

Renamed entity-mappings.xml to orm.xml.

Added EntityManager.clear() method.

EntityTransaction.rollback and EntityTransaction.isActive throw PersistenceException if an unexpected error is encountered.

Renamed pkJoin element of SecondaryTable annotation to pkJoinColumns.

Split Id generation elements out from Id annotation and into GeneratedValue annotation.

Default value for a string discriminator type is the entity name.

Changed name of default discriminator column name to "DTYPE" to save use of "TYPE" for the application.

Revision History

Changes Since Public Draft

Flattened nested Table element in JoinTable and TableGenerator annotations for consistency with SecondaryTable and better ease of use.

Added standard properties for use in createEntityManagerFactory.

Added transaction-type element to persistence.xml.

Added persistence.xml schema.

Generalized wording of extended persistence context propagation rules to handle transitive closure cases.

Clarified that entity class, its methods, and its instance variables must not be final.

Removed requirement that EntityManagerFactory be Referenceable.

Added support for transformers in persistence provider pluggability contracts.

Added clarifications about use of HAVING in EJB QL.

Added clarifications about query results when multiple items are used in the SELECT clause.

Generalization of entity listeners to allow multiple listeners and default listeners; added ExcludeSupercclassListeners and ExcludeDefaultListeners annotations; changed EntityListener annotation to EntityListeners.

Added section on optimistic locking.

Added EntityManager.lock method and lock modes.

Renamed getTempClassLoader as getNewTempClassLoader.

Removed accessType element from annotations: required use of a single access type in an entity hierarchy; placement of the mapping annotations determines the access type in effect.

Renamed secondaryTable element of Column and JoinColumn annotations to table.

Clarified that EJB QL bulk updates do not update version columns nor synchronize the persistence context with the results of the update/delete.

Replaced EntityNotFoundException with NoResultException in getSingleResult—results other than entities might be returned, and exception should be recoverable.

Clarified that the exceptions thrown by getSingleResult do not cause the transaction to be rolled back.

Added clarifications about effect of rollback on persistence contexts, and what the application can count on.

Refactorization of Inheritance and DiscriminatorColumn annotations.

Changes since Proposed Final Draft

Enterprise JavaBeans 3.0, Final Release

Allow GROUP BY to group over entities.

Added Enumerated annotation for mapping of enums.

Clarified that named queries are scoped to persisence unit.

Clarified join syntax to remove ambiguity with regard to combination of path expressions with out joins.

Allow setting of relationships in EJB QL update statements.

Fixed all_or_any_expression definition to be consistent with SQL.

Clarified how composite foreign keys in SQL query results can be mapped.

Fixed syntax of EJB QL comparison operations to allow aggregate functions in the HAVING cluase.

Allowed persist, merge, remove, refshed to be invoked in the absence of a transaction when an extended persistence context is used.

Added getFlushMode method.

Removed FlushMode NEVER option.

Clarified that transaction must be active for flushing to occur.

UniqueConstraint annotation is now usable only within Table and SecondaryTable, not as on TYPE.

Remove Target(TYPE) from JoinColumns annotation—this isn't needed.

Added ClassTransformer interface.

Updated orm.xml to reflect annotations.

Editorial sweep.

A.5 Changes since Proposed Final Draft

Corrected inconsistency in name of LockModeType enum.

Added missing SqlResultSetMappings annotation; removed METHOD target from SqlResultSetMapping annotation.

Removed TYPE target from JoinColumn annotation.

Revised orm.xml schema.

Removed obsolete reference to table association from description of JoinColumn annotation.

Changes since Proposed Final Draft

Clarified that named parameters are case sensitive.

Clarified rules for use of enums in EJB QL.

Fixed bug in DiscriminatorColumn annotation name element default.

Added clarification about use of property access with lazy fetching.

Made simplifications to application-managed entity managers, and made application responsible for managing persistence context lifecycle and transactions for application-managed entity managers.

Removed EntityManagerFactory.getEntityManager method.

Removed EntityManagerFactory.createEntityManager(PersistenceContextType type) method.

Added EntityManagerFactory.createEntityManager(Map map) method.

Added Map parameter to PersistenceProvider.createContainerEntityManagerFactory method.

Clarified runtime contracts between container and persistence provider.

Added EntityManager.joinTransaction method.

Added EntityManager.getDelegate method.

Removed unused FlushMode annotation.

Clarified optionality of unitName element of PersistenceContext and PersistenceUnit annotations.

Added PersistenceProperties elements to PersistenceContext annotation, and added PersistenceProperty annotation to support this. Entries in this element are passed by the container into the createEntityManager method.

Clarified that entity managers are not thread-safe, but entity manager factories are.

Added AssociationOverride and AssociationOverrides annotations to handle the overriding of relationship mappings.

Updated orm.xml to reflect annotation changes; added xml-mapping-metadata-complete element and metadata-complete attributes to orm.xml.

Added METHOD, FIELD to Target of PrimaryKeyJoinColumns annotation.

Clarifications to AUTO GenerationType strategy for GeneratedValue annotation.

Allowed EntityManager.close to be called within a transaction; the persistence provider closes the entity manager after the transaction completes.

Clarified usage of Temporal annotation.

Changes since Proposed Final Draft

Clarified that the value of the CURRENT_DATE, CURRENT_TIME, CURRENT_TIMESTAMP functions is that on the database server.

Added missing identification_variable to groupby_item.

Updated section on binding of entity listeners to conform with XML.

Allowed entity listeners to be defined on mapped superclasses.

Added EntityTransaction setRollbackOnly and getRollbackOnly methods; clarified persistence provider requirements for EntityTransaction.

Clarified requirements for handling of detached entities when lazy loading is used.

Initial value for sequence generator changed to 1.

Added EntityExistsException.

Added rules clarifying how ORM mapping files override annotations.

Transient annotation is also applicable within mapped superclasses and embeddable classes.

Query language references updated to refer to Java Persistence query language.

Clarifications to XML overriding rules for persistence-unit-defaults (schema, catalog, access, cascade-persist); entity-mappings (package, access); entity (metadata-complete, access, name); mapped-superclass (metadata-complete, access), embeddable (metadata-complete, access)

Change persistent-unit-transaction-type to persistence-unit-transaction-type in persistence.xsd.

Clarified meaning of initialValue element of TableGenerator.

Clarified that enums and interfaces should not be designated as entities.

Clarified that a non-entity class may not be an embeddable class or id class.

Clarified that calling persist on a detached entity may cause EntityExistsException to be thrown.

Clarified scope of temporary classloader used by persistence provider.

Clarified urls returned by getJarFileUrls and getPersistenceUnitRootUrl.

Clarified responsibilities of the container and persistence provider to validate XML files.

Clarified that vendors should use vendor-specific namespaces for property names.

FieldResult element of SqlResultSetMapping can be used for embedded primary keys with dot notation.

Clarified that NamedQuery and NamedNativeQuery annotations can be applied to entities or mapped superclasses.

Revision History

Changes since Proposed Final Draft

Updated examples.