

Modelowanie Systemów Informacyjnych (MSI)

dr inż. Mariusz Trzaska
mtrzaska@pjawstk.edu.pl

Wykład 13

Wykorzystanie modelu relacyjnego w obiektowych językach programowania (2)

<http://www.mtrzaska.com>

Zagadnienia

- Niezgodność impedancji i jej konsekwencje
- Różne sposoby rozwiązania problemu
- Microsoft LINQ
- Hibernate
 - Wprowadzenie,
 - Mapowanie obiektów,
 - Mapowanie asocjacji,
 - Mapowanie atrybutów powtarzalnych.
- Podsumowanie

Niezgodność impedancji

- o Łączenie:
 - modelu obiektowego z języka programowania,
 - modelu relacyjnego ze składu danychskutkuje zjawiskiem zwanym niezgodnością impedancji.

```
// [...]  
  
// Wykonaj zapytanie  
ResultSet result = db_statement.executeQuery("select * from employee");  
  
// Przetwarzanie wyników  
while (result.next() )  
{  
 System.out.println ("ID : " + result.getInt("ID"));  
 System.out.println ("Name : " + result.getString("Name"));  
}
```

W efekcie zamiast operować na obiektach (np. Pracownik) działamy w oparciu o ich elementy, np. `String` z nazwiskiem.

Niezgodność impedancji (2)

o Rozwiązania problemu

- Stosowanie tego samego modelu w języku programowania oraz źródle danych.
 - Mało kto zdecyduje się na programowanie w modelu relacyjnym (programowanie strukturalne).
 - Można wprowadzić istotne udogodnienia z zakresu baz danych do języka programowania m. in. język zapytań.
 - Microsoft C# i LINQ
- Wykorzystanie dedykowanych bibliotek, np. Hibernate.

LINQ

- Language Integrated Query
- Autorem tej technologii jest Anders Hejlsberg, który:
 - jako pierwszy stworzył IDE (Borland Turbo Pascal),
 - jest również autorem języka TypeScript.
- Wprowadzenie LINQ porównywane jest do przełomu spowodowanego przez dBase oraz FoxPro.
- Do istniejącego języka programowania (m. in. MS C#) dodano składnię i funkcjonalność umożliwiającą pisanie zapytań podobnych do SQL.

LINQ (2)

- Dzięki temu problem niezgodności jest mocno zredukowany.
- Dodatkowe korzyści:
 - Wykorzystanie metadanych czasu wykonania,
 - Kontrola typologiczna w czasie kompilacji,
 - Wykorzystanie IntelliSense®.
- Różne warianty:
 - LINQ to Objects,
 - LINQ to XML,
 - LINQ to ADO.NET,
 - LINQ to JSON (Json.NET),
- Rewolucja?

LINQ (3)

o Przykłady

```
var locals = from c in customers
 where c.ZipCode == 91822
 select new { FullName = c.FirstName + " " +
 c.LastName, HomeAddress = c.Address };
```

```
IEnumerable<Product> x =
 from p in products
 where p.UnitPrice >= 10
 select p;
```

```
IEnumerable<Product> MostExpensive10 =
 products.OrderByDescending(p => p.UnitPrice).Take(10);
```

```
var custOrders =
 from c in customers
 join o in orders on c.CustomerID equals o.CustomerID
 select new { c.Name, o.OrderDate, o.Total };
```

```
IEnumerable<Product> orderedProducts1 =
 from p in products
 orderby p.Category, p.UnitPrice descending, p.Name
 select p;
```

LINQ (4)

o Przykłady – c. d.

```
var q =  
 from c in db.Customers  
 where c.City == "London"  
 select c;  
  
foreach (Customer c in q)  
 Console.WriteLine(c.CompanyName);  
  
var q =  
 from o in db.Orders  
 where o.ShipVia == 3  
 select o;  
foreach (Order o in q) {  
 if (o.Freight > 200)  
 SendCustomerNotification(o.Customer);  
 ProcessOrder(o);  
}
```


Hibernate

- Zgodnie z informacją twórców Hibernate to:
 - *Hibernate is a powerful, high performance object/relational persistence and query service*
 - Wydajna usługa zapewniająca trwałość danych oraz umożliwiającą zadawanie zapytań.
- Istnieją wersje dla Java oraz MS .NET.
- Projekt rozwijany jako *open source* od roku 2001:
 - 76 000 linii kodu *core*,
 - 36 000 linii kodu *unit test*,
 - 3000 pobrań każdego dnia.
- <http://www.hibernate.org/>

Hibernate (2)

- Teraz piszą o nim: *More than an ORM, discover the Hibernate galaxy.*
- Galaktyka Hibernate, m.in.:
 - *Hibernate ORM. Domain model persistence for relational databases.*
 - *Hibernate Search. Full-text search for your domain model.*
 - *Hibernate Validator. Annotation based constraints for your domain model.*
 - *Hibernate OGM. Domain model persistence for NoSQL datastores.*
 - *Hibernate Tools. Command line tools and IDE plugins for your Hibernate usages.*
- Niestety nie likwiduje całkowicie problemu niezgodności impedancji.

Hibernate - wydajność

- Twórcy twierdzą, że biblioteka jest wydajna i wykorzystuje różne techniki optymalizacji:
 - Cache'owanie obiektów,
 - Cache'owanie wyników zapytań,
 - Polecenia SQL wykonywane dopiero wtedy gdy są naprawdę potrzebne,
 - Brak uaktualniania niezmodyfikowanych obiektów,
 - Efektywne zarządzanie kolekcjami,
 - Łączenie wielu zmian w jedno UPDATE,
 - Leniwa inicjalizacja obiektów i kolekcji.

Hibernate - środowisko testowe

- Bazujemy na oficjalnym tutorialu:

http://www.hibernate.org/hib_docs/v3/reference/en/html/tutorial.html

- Hibernate domyślnie działa w oparciu o bazę danych poprzez JDBC.
- Wykorzystamy bazę HSQL (*<http://hsqldb.org/>*) napisaną w całości w języku Java.
- Utworzenie katalogu z bibliotekami *lib*.
- Uruchomienie (z katalogu *data*)

```
java -classpath ../lib/hsqldb.jar org.hsqldb.Server
```

Podstawy biblioteki Hibernate

- Stworzymy prostą aplikację umożliwiającą:
 - planowanie zdarzeń,
 - Łączenie zdarzeń z uczestnikami.
- Każda klasa, która chce wykorzystywać pełnię możliwości biblioteki, musi posiadać specyficzny atrybut służący do identyfikacji wystąpień.
 - `private long id;`
 - Zmianą jego wartości zajmuje się Hibernate.
- Zalecane wykorzystywanie konwencji *JavaBean*
 - `set...()`,
 - `get...()`.

Podstawy biblioteki Hibernate (2)

```
public class Event {
 private Long id;
 private String title;
 private Date date;
 public Event() {}

 public Long getId() {
 return id;
 }
 private void setId(Long id) {
 this.id = id;
 }
 public Date getDate() {
 return date;
 }
 public void setDate(Date date) {
 this.date = date;
 }
 public String getTitle() {
 return title;
 }
 public void setTitle(String title) {
 this.title = title;
 }
}
```

Plik mapujący

- Wykorzystywany do mapowania klas języka Java (model obiektowy) na elementy w bazie danych (model relacyjny).
- Nazwa: *NazwaKlasy.hbm.xml*
- Lokalizacja: w tym samym katalogu co odpowiadający mu plik źródłowy *NazwaKlasy.java*.

```
<?xml version="1.0"?>
<!DOCTYPE hibernate-mapping PUBLIC
 "-//Hibernate/Hibernate Mapping DTD 3.0//EN"
 "http://hibernate.sourceforge.net/hibernate-mapping-3.0.dtd">
<hibernate-mapping>
 <class name="events.Event" table="EVENTS">
 [...]
 </class>
</hibernate-mapping>
```

Plik mapujący (2)

o Tag class

- `name` oznacza nazwę klasy języka Java,
- `table` informuje w jakiej tabeli przechowywać wystąpienia tej klasy.

```
<?xml version="1.0"?>
<!DOCTYPE hibernate-mapping PUBLIC
 "-//Hibernate/Hibernate Mapping DTD 3.0//EN"
 "http://hibernate.sourceforge.net/hibernate-mapping-3.0.dtd">
<hibernate-mapping>
 <class name="events.Event" table="EVENTS">
 [...]
 </class>
</hibernate-mapping>
```


Plik mapujący (3)

- Tag `id` służy do tworzenia identyfikatorów (kluczy)
 - `name` oznacza nazwę atrybutu klasy języka Java,
 - `column` informuje w której kolumnie przechowywać jego wartości.
 - `generator` określa strategię zapewniania unikalności liczb.

```
<class name="events.Event" table="EVENTS">
  <id name="id" column="EVENT_ID">
 <generator class="native"/>
  </id>
  <property name="date" type="timestamp" column="EVENT_DATE"/>
  <property name="title"/>
</class>
```

Plik mapujący (4)

- Tag `property` mapuje atrybuty.
 - `type` definiuje typ kolumny. Należy go użyć gdy nie da się tego „odgadnąć” automatycznie, np. `java.util.Date` może być przedstawione jako SQL
 - `date`,
 - `Timestamp`,
 - `time`.

```
<class name="events.Event" table="EVENTS">
  <id name="id" column="EVENT_ID">
 <generator class="native"/>
  </id>
  <property name="date" type="timestamp" column="EVENT_DATE"/>
  <property name="title"/>
</class>
```

Plik konfiguracyjny

- o Lokalizacja: główny katalog z plikami źródłowymi

```
<?xml version='1.0' encoding='utf-8'?>
<!DOCTYPE hibernate-configuration PUBLIC
 "-//Hibernate/Hibernate Configuration DTD 3.0//EN"
 "http://hibernate.sourceforge.net/hibernate-configuration-3.0.dtd">
<hibernate-configuration>
  <session-factory>
 <!-- Database connection settings -->
 <property name="connection.driver_class">org.hsqldb.jdbcDriver</property>
 <property name="connection.url">jdbc:hsqldb:hsql://localhost</property>
 <property name="connection.username">sa</property>
 <property name="connection.password"></property>
 <!-- JDBC connection pool (use the built-in) -->
 <property name="connection.pool_size">1</property>
 <!-- SQL dialect -->
 <property name="dialect">org.hibernate.dialect.HSQLDialect</property>
 <!-- Enable Hibernate's automatic session context management -->
 <property name="current_session_context_class">thread</property>
 <!-- Disable the second-level cache -->
 <property name="cache.provider_class">org.hibernate.cache.NoCacheProvider</property>
 <!-- Echo all executed SQL to stdout -->
 <property name="show_sql">>true</property>
 <!-- Drop and re-create the database schema on startup -->
 <!-- <property name="hbm2ddl.auto">create</property> -->
 <mapping resource="events/Event.hbm.xml"/>
  </session-factory>
</hibernate-configuration>
```

Klasa pomocnicza

- Uruchomienie Hibernate
- Globalny obiekt `SessionFactory`,
 - Bezpieczna obsługa wielu wątków,
 - Tworzy pojedyncze sesje: `Session`.

```
public class HibernateUtil {  
  
 private static final SessionFactory sessionFactory;  
  
 static {  
 try {  
 // Create the SessionFactory from hibernate.cfg.xml  
 sessionFactory = new Configuration().configure().buildSessionFactory();  
 } catch (Throwable ex) {  
 // Make sure you log the exception, as it might be swallowed  
 System.err.println("Initial SessionFactory creation failed." + ex);  
 throw new ExceptionInInitializerError(ex);  
 }  
 }  
  
 public static SessionFactory getSessionFactory() {  
 return sessionFactory;  
 }  
}
```

Pierwsze użycie Hibernate

- Dodajemy proste wydarzenie „Zdarzenie 01” z aktualną datą.

```
public class EventManager {
 public static void main(String[] args) {
 EventManager mgr = new EventManager();

 mgr.createAndStoreEvent(„Zdarzenie 01”, new Date());

 HibernateUtil.getSessionFactory().close();
 }

 private void createAndStoreEvent(String title, Date theDate) {

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

 session.beginTransaction();

 Event theEvent = new Event();
 theEvent.setTitle(title);
 theEvent.setDate(theDate);

 session.save(theEvent);

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

Pierwsze użycie Hibernate (2)

- o Efekt działania możemy podejrzeć w pliku *log*.

```
20:24:36,897 DEBUG SchemaExport:303 - create table EVENTS (EVENT_ID bigint generated by default as identity (start with 1), EVENT_DATE timestamp, title varchar(255), primary key (EVENT_ID))
```

```
20:24:36,975 DEBUG ConnectionManager:421 - opening JDBC connection
```

```
20:24:36,975 DEBUG AbstractSaveEventListener:153 - saving [events.Event#<null>]
```

```
20:24:36,975 DEBUG AbstractSaveEventListener:244 - executing insertions
```

```
20:24:36,991 DEBUG AbstractSaveEventListener:297 - executing identity-insert immediately
```

```
20:24:36,991 DEBUG AbstractEntityPersister:2144 - Inserting entity: events.Event (native id)
```

```
20:24:36,991 DEBUG AbstractBatcher:366 - about to open PreparedStatement (open PreparedStatements: 0, globally: 0)
```

```
20:24:36,991 DEBUG SQL:401 - insert into EVENTS (EVENT_DATE, title, EVENT_ID) values (?, ?, ?)
```

```
Hibernate: insert into EVENTS (EVENT_DATE, title, EVENT_ID) values (?, ?, ?)
```

```
20:24:36,991 DEBUG AbstractBatcher:484 - preparing statement
```

```
20:24:36,991 DEBUG AbstractEntityPersister:1992 - Dehydrating entity: [events.Event#<null>]
```

```
20:24:36,991 DEBUG AbstractBatcher:374 - about to close PreparedStatement (open PreparedStatements: 1, globally: 1)
```

```
20:24:36,991 DEBUG AbstractBatcher:533 - closing statement
```

```
20:24:36,991 DEBUG AbstractBatcher:366 - about to open PreparedStatement (open PreparedStatements: 0, globally: 0)
```

```
20:24:36,991 DEBUG SQL:401 - call identity()
```

```
Hibernate: call identity()
```

```
20:24:37,007 DEBUG ThreadLocalSessionContext:300 - allowing proxied method [getTransaction] to proceed to real session
```

```
20:24:37,007 DEBUG JDBCTransaction:103 - commit
```

Pobieranie danych poprzez Hibernate

- o Po „wygenerowaniu” danych, należy zakomentować fragment pliku *hibernate.cfg.xml* (w przeciwnym wypadku dane będą usuwane)

```
<!-- Drop and re-create the database schema on startup -->  
<!-- <property name="hbm2ddl.auto">create</property> -->
```

- o Metoda pobierająca „ekstensję” klasy `Event` (za pomocą zapytania HQL)

```
private List listEvents() {  
  
 Session session = HibernateUtil.getSessionFactory().getCurrentSession();  
  
 session.beginTransaction();  
  
 List result = session.createQuery("from Event").list();  
  
 session.getTransaction().commit();  
  
 return result;  
}
```

Pobieranie danych poprzez Hibernate (2)

- o Wykorzystanie metody do pobierania danych

```
EventManager mgr = new EventManager();

List events = mgr.listEvents();

for (int i = 0; i < events.size(); i++) {
 Event theEvent = (Event) events.get(i);

 System.out.println("Event: " + theEvent.getTitle() + " Time: "
 + theEvent.getDate());
}

HibernateUtil.getSessionFactory().close();
```

- o Jak widać pracujemy na kompletnych obiektach, a nie (jak w przypadku „czystego JDBC) na wartościach (np. `String`) z bazy danych.

Asocjacje w Hibernate

- Asocjacje są (prawie) automatycznie mapowane na relacje w bazie danych.
- Elementy, które trzeba uwzględnić to:
 - Kierunek,
 - Liczności,
 - Zachowanie się kolekcji służącej do implementacji (po stronie Javy).

Dodanie asocjacji skierowanej

- o Stworzymy klasę *Osoba* (*Person*) i powiążemy ją z wydarzeniami (*Events*).

```
public class Person {
 private Long id;
 private int age;
 private String firstname;
 private String lastname;

 public Person() {}
 // Metody get/set oraz prywatny set dla id.
}
```

- o Plik mapujący dla klasy *Person*

```
<class name="events.Person" table="PERSON">
 <id name="id" column="PERSON_ID">
 <generator class="native"/>
 </id>
 <property name="age"/>
 <property name="firstname"/>
 <property name="lastname"/>
</class>
```

- o Nowy wpis do pliku konfiguracyjnego.

Dodanie asocjacji skierowanej (2)

- Do klasy *Person* dodamy informację o jej wydarzeniach (*Events*).

```
public class Person {  
 // [...]  
 private Set events = new HashSet();  
 public Set getEvents() {  
 return events;  
 }  
 public void setEvents(Set events) {  
 this.events = events;  
 }  
}
```


- I uzupełnimy plik mapujący dla klasy *Person*

```
<class name="events.Person" table="PERSON">  
 [...]  
 <set name="events" table="PERSON_EVENT">  
 <key column="PERSON_ID"/>  
 <many-to-many column="EVENT_ID" class="events.Event"/>  
 </set>  
</class>
```

- Wykorzystaliśmy pojemnik typu `Set` (obsługiwane są też inne).

Dodanie asocjacji skierowanej (3)

- o W efekcie otrzymaliśmy:
 - poniższy schemat relacyjny (tabela pośrednicząca została wygenerowana „automatycznie”)

- oraz połączenie asocjacją (referencjami języka Java) od klasy `Person` do `Event` (ale nie w drugą stronę).

Użycie asocjacji skierowanej

- o Metoda tworząca nowe powiązanie pomiędzy Person oraz Event

```
private void addPersonToEvent(Long personId, Long eventId) {  
 Session session = HibernateUtil.getSessionFactory().getCurrentSession();  
 session.beginTransaction();  
  
 Person aPerson = (Person) session.load(Person.class, personId);  
 Event anEvent = (Event) session.load(Event.class, eventId);  
 aPerson.getEvents().add(anEvent);  
 session.getTransaction().commit();  
}
```

- Powiązanie dodajemy poprzez modyfikację pojemnika języka Java,
- Hibernate to automatycznie wykrywa i w tle uaktualnia bazę danych,
- Analogiczna „automatyka” istnieje dla atrybutów.

Użycie asocjacji skierowanej (2)

- Stworzenie
 - Zdarzenia,
 - Osoby
- Dodanie Osoby do Zdarzenia.

```
EventManager mgr = new EventManager();

Long eventId = (Long) mgr.createAndStoreEvent("Zdarzenie 01", new Date());
Long personId = (Long) mgr.createAndStorePerson("Jan", "Kowalski");
mgr.addPersonToEvent(personId, eventId);
System.out.println("Dodano osobę " + personId + " do zdarzenia " + eventId);

HibernateUtil.getSessionFactory().close();
```

- Zasadnicza wada podejścia Hibernate:
 - **Korzystamy z identyfikatorów, zamiast natywnych referencji!**

Dodanie asocjacji dwukierunkowej

- o Schemat relacyjny nie ulega zmianie.
- o Dodajemy pojemnik z osobami uczestniczącymi w zdarzeniu do klasy Event.

```
public class Event {  
 // [...]  
 private Set participants = new HashSet();  
 public Set getParticipants() {  
 return participants;  
 }  
 public void setParticipants(Set participants) {  
 this.participants = participants;  
 }  
}
```

- o Uzupełniamy plik mapujący Event.hbm.xml.

```
<hibernate-mapping>  
 <class name="events.Event" table="EVENTS">  
 [...]  
 <set name="participants" table="PERSON_EVENT" inverse="true">  
 <key column="EVENT_ID"/>  
 <many-to-many column="PERSON_ID" class="events.Person"/>  
 </set>  
 </class>  
</hibernate-mapping>
```

Dodanie asocjacji dwukierunkowej (2)

o Tag set

- Użycie prawie takie samo jak w przypadku asocjacji skierowanej,
- Nazwy kolumn `key` oraz `many-to-many`, dla dwóch plików mapujących, są zamienione.
- Atrybut `inverse="true"`

o Dodajemy odpowiednie metody do klasy Person

```
public class Person {  
 // [...]  
 public void addToEvent(Event event) {  
 this.getEvents().add(event);  
 event.getParticipants().add(this);  
 }  
 public void removeFromEvent(Event event) {  
 this.getEvents().remove(event);  
 event.getParticipants().remove(this);  
 }  
}
```


Dodanie asocjacji dwukierunkowej (3)

- Podsumowując: w celu zamiany asocjacji skierowanej na dwukierunkową należy:
 - Oznaczyć jedną ze stron jako *inverse*,
 - Dla licznosci „1 - *” musi to być strona „*”,
 - Dla licznosci „* - *” można wybrać dowolną stronę.

Atrybuty powtarzalne

- W Hibernate nazywane są kolekcją wartości (*Collection of values*).
- Różnica w stosunku do asocjacji polega na tym, że wartości nie są współdzielone (a obiekty oczywiście tak).
- Dla klasy *Osoba (Person)* dodamy listę adresów e-mail.
- Specjalny tag `element`
 - Oznacza, że kolekcja nie zawiera odniesień do innych wystąpień, ale listę elementów typu `String`.

Atrybuty powtarzalne (2)

- o Dodajemy pojemnik z adresami e-mail do klasy Person.

```
public class Person {
 // [...]

 private Set emailAddresses = new HashSet();

 public Set getEmailAddresses() {
 return emailAddresses;
 }


 public void setEmailAddresses(Set emailAddresses) {
 this.emailAddresses = emailAddresses;
 }
}
```

Atrybuty powtarzalne (3)

- Uzupełniamy plik mapujący Event.hbm.xml.

```
<hibernate-mapping>
  <class name="events.Event" table="EVENTS">
 [...]
 <set name="emailAddresses" table="PERSON_EMAIL_ADDR">
 <key column="PERSON_ID"/>
 <element type="string" column="EMAIL_ADDR"/>
 </set>
  </class>
</hibernate-mapping>
```

- Uaktualniony schemat relacyjny

Zapytania w Hibernate

o Przykładowe zapytania w Hibernate Query Language (HQL)

```
List cats = session.createQuery(
 "from Cat as cat where cat.birthdate < ?")
 .setDate(0, date)
 .list();

List mothers = session.createQuery(
 "select mother from Cat as cat join cat.mother as mother where cat.name = ?")
 .setString(0, name)
 .list();

List kittens = session.createQuery(
 "from Cat as cat where cat.mother = ?")
 .setEntity(0, pk)
 .list();

Cat mother = (Cat) session.createQuery(
 "select cat.mother from Cat as cat where cat = ?")
 .setEntity(0, izi)
 .uniqueResult();]]

Query mothersWithKittens = (Cat) session.createQuery(
 "select mother from Cat as mother left join fetch mother.kittens");
Set uniqueMothers = new HashSet(mothersWithKittens.list());
```

Zapytania w Hibernate (2)

o Przetwarzanie wyników zapytań

```
Iterator iter = sess.createQuery("from eg.Qux q order by q.likelihood").iterate();

while ( iter.hasNext() ) {
 Qux qux = (Qux) iter.next(); // pobierz obiekt

 // Metoda, ktorej nie mozna bylo zawrzec w zapytaniu
 if ( qux.calculateComplicatedAlgorithm() ) {

 // Usun aktualna instancje
 iter.remove();

 // Koniec
 break;
 }
}
```

Podsumowanie

- Niezgodność impedancji czyli trudności w pogodzeniu świata relacyjnego oraz obiektowego, jest bardzo poważnym, praktycznym problemem.
- Można wyróżnić dwa generalne podejścia do jego rozwiązania:
 - Modyfikacje języka programowania, tak aby posiadał jak najwięcej zalet baz danych,
 - Stworzenie dodatkowych bibliotek ułatwiających pracę z danymi.

Podsumowanie (2)

- Przykładem pierwszego podejścia do problemu jest Microsoft C# 3.0 razem z LINQ.
 - Język zapytań (funkcjonalnie podobny do SQL) stał się częścią języka programowania.
 - Niezgodność impedancji znika całkowicie, czyli nie musimy mapować konstrukcji obiektowych na relacyjne i odwrotnie.
 - Dzięki temu mamy m. in. kontrolę typologiczną.

Podsumowanie (2)

- Drugie podejście jest reprezentowane przez Hibernate
 - Biblioteka rzeczywiście ułatwia pracę z bazami danych,
 - Niestety zamiast natywnych referencji wykorzystuje identyfikatory.
- Wydaje się, że zdecydowanie lepszym podejściem jest dodanie cech baz danych do języka programowania, tak jak w Microsoft LINQ.