

DORM, the Delphi ORM

Daniele TetiR&D Director & Educational bitTime Software

- Delphi implementation of Data Mapper Enterprise Design Pattern
- It's not related to RAD, but LiveBindings allows a good «RAD compromise»

- I dont want (or I cant) change my database
- I want persistence ignorance
- I want to access to the «metal»
- I want to persist PODO
- I don't hate SQL, but I know that 90% of it is boilerplate and errors prone

- DORM's author is Daniele Teti
- Contributors are welcome
- bitTime software is the main sponsor and offer support for DORM custom development, consultancy and so on.

- A software layer that separe objects from the database
- Persists/retrieve objects state from/to database
- Complete separation between domain model and database
- Objects do not know the mapper

DataMapper Sequence Diagram

Let's say that you have a PODO (or a set of PODOs)

```
TPerson = class(TObject)
  private
 FLastName: string;
 FAge: Int32;
 FFirstName: string;
 FID: UInt8;
  public
 constructor Create(FirstName, LastName: String; Age: UInt8);
 property ID: Integer read FID write SetID;
 property FirstName: string read FFirstName write FFirstName;
 property LastName: string read FLastName write FLastName;
 property Age: Int32 read FAge write FAge;
 end;
TManager = class(TPerson)
  private
 FBenefits: String;
  public
 property Benefits: String read FBenefits write FBenefits;
  end;
```

```
var
  person: TPerson; oid: Integer;
begin
  person := TPerson.Create('Daniele','Teti',32);
  Session.Save(person);
  oid := person.id;
  person.Free;
  person := Session.Load<TPerson>(oid);
  WriteLn('Person name is: ', person.FirstName);
  person.Free;
end;
```

- Open Source «Apache License 2.0»
- Database agnostic
- Do not require database changes!
- «Has one», «has many» and «belongs to» relations support
- Save and retrieve objects graph, not only single objects
- Support persistence inheritance (TPerson, TManager)
- File based configuration
- Interfaces based!
- Event based validation (TdormObject)
- Persistence ignorance
 - Can persists everythig!
- It is already used in REAL BIG 3tier system
 - So it will be supported and mantained J

- Very good performances
- Completely Unit tested
- SQL script generation from configuration file
- Multiple environments
 - Development, Test, Production
- Lazy Load for related objects
 - has_one, has_many, belongs_to
- Fluent interfaces for queries
- Unit Of Work for multiple operations (UOW)
- Use anonymous methods, generics
- Does not require a particular «editor» to design classes. Together (in Delphi) in enough.
- Tested on Delphi XE and XE2 (Win32/Win64)
 - Should works also on Delphi 2010

- It is a normal JSON file
- Can be linked as resource
- Defines
 - Mapping
 - Persistence
 - Log
 - Primary Key type
 - Primary key generator type

- Firebird SQL 2.1+
 - DBExpress
 - UIB
- Interbase 2009+
 - DBExpress
 - UIB
- SQLServer
 - DBExpress
- SQLite

DORM Samples


```
var
  person: TPerson; oid: Integer;
begin
  person := Session.Load<TPerson>(1);
  try
 person.FirstName := 'Daniele';
 person.LastName := 'Teti';
 Session.Update(person);
 Session.Delete(person);
  finally
 person.Free;
  end;
end;
 SELECT * FROM PEOPLE WHERE ID = 1
 UPDATE PEOPLE SET FIRST NAME = 'Daniele', LAST NAME = 'Teti' WHERE ID = 1
 DELETE FROM PEOPLE WHERE ID = 1
```

```
var
  p: TPerson;
begin
  p := TPerson.Create('Daniele','Teti');
  try
 p.Phones := NewList; //TdormCollection.Create
 p.Phones.Add(TPhone.Create('328-9823883'));
 p.Phones.Add(TPhone.Create('328-4242424'));
 Session.Save(p);
 Session.Commit;
  finally
 p.Free;
  end;
end;
```


```
var
  p: TPerson;
begin
  //Session.SetLazyLoadFor(
 TypeInfo(TPerson), 'Phones', false);
  p := Session.Load<TPerson>(12);
  try
 for phone in p.Phones do
 WriteLn(phone.number);
  finally
 p.Free;
  end;
end;
```

```
var
  Criteria: TdormCriteria;
  People: TdormCollection;
begin
 Criteria := TdormCriteria.
 NewCriteria('FirstName',
 TdormCompareOperator.Equal, 'Daniele').
 Add('LastName',
 TdormCompareOperator.Different, 'Smith');
  People := Session.List<TPerson>(Criteria);
  //do something with people
end;
```

```
var
  intf: IdormSearchCriteria;
  SQL: String;
begin
  SQL := 'SELECT * FROM PEOPLE ... a lot of SQL';
  intf := TdormSimpleSearchCriteria.Create(
 TypeInfo(TPerson), SQL);
  People := Session.List(intf);
end;
```

Complex queries – the correct way. Finders

```
TUsersByRole = class(TdormInterfacedObject,
 IdormSearchCriteria)
  private
 FRoles: TArray<string>;
  public
 function GetItemClassInfo: PTypeInfo;
 function GetSQL: string;
 constructor Create(Role: string); overload;
 constructor Create(Roles: TArray<string>); overload;
  end;
//Use a finder
Users := Session.List(TUsersByRole.Create('admin'));
```


- Useful for new applications
- Generate SQL script from dorm conf file
- It's aware to the «environment» settings
- Simple to extend

- Many to many relations
- Support for strongly typed collections
 - TObjectList<TPerson>
- Per-Object custom mappers
- More databases support
 - MySQL, Oracle, SQLite, MSSQLServer, ??
- File based (not SQL) supports
 - JSON, CSV, XML, ??
- More tools
 - Create config file from existing databases
 - Create objects from config file
- Demos, demos, demos
- Build a strong community

System Component	Can be customized implementing	Notes
Persistence	IdormPersistenceStrategy	Currently there areFirebird SQLInterbaseSQLServerSQlite
Logging	IdormLogger	Currently there are a CodeSite logger and a flat file logger
Primary key generators	IdormKeysGenerator	Currently there are a sequence based generator and a GUID generator
Finders	IdormSearchCriteria	You can create your own queries arbitrary complexes

- ObjectsLists with LiveBindings
- Persistence Ignorance

http://code.google.com/p/delphi-orm/

- Try the DORM demos
- Add issues on google code.
 - I'll try to respond to all the requests support
- Follow my blog (www.danieleteti.it)
 - There will be demos, articles and others stuff

The Delphi ORM

Thank You