Persistencia: evolución y .net Zer

J. Baltasar García Perez-Schofield

Grupo IMO Universidad de Vigo

http://webs.uvigo.es/jbgarcial

Datos, datos, datos ...

- Niklaus Wirth
 - Inventor de los lenguajes de programación Pascal, Modula 2, Oberon
- Autor del libro:
 - Algoritmos + Estructuras de datos = Programas

Un poco de historia ...

- FORTRAN (Formula Translator)
- ALGOL (Algorithmic Language)
- COBOL (Common Bussiness-Oriented Language)
 - Multiplataforma en el 59 ...
- ¿PL/I? (Programming Language One)
 - Fortran + Algol + COBOL + ...
- ¡C!
- ... ¿OO Cobol?

Soporte para datos en C/C++

- Los lenguajes de programación, hasta ahora, se centran alrededor de una estructura minimalista, y la funcionalidad se aporta mediante librerías, que incluso el mismo usuario puede construir.
- Lectura/escritura de texto: fprintf(f, "%d", 5)
- Soporte para datos: fwrite(&p, sizeof(p), 1, f)
- Librerías de bases de datos:
 - Soporte del lenguaje.
 - Soporte del sistema operativo.

Trabajando con un vector de enteros

```
int main() {
 int x;
  FILE * f = fopen( "datos.dat", "rt" );
  vector<int> v1;
 fread( f, "%d\n", &x );
  do {
 v1.push back(x);
 fread( f, "%d\n", &x );
  while( !feof( f ) );
```

```
// ... continúa ...
fclose(f);
for(int i = 0; i < v1.size(); ++i) {
 v[i] *= 2;
f = fopen( "datos.dat", "wt" );
for(int i = 0; i < v1.size(); ++i) {
 fprintf( f, "%d\n", v[i] );
fclose( f );
```

¿Qué queríamos hacer?

```
// Lógica de negocio
for(int i = 0; i < v1.size(); ++i) {
 v[i] *= 2;
}</pre>
```

¿Por qué no serializar?

Serialización

- "Fácil" de utilizar.
- No hay metadatos.
- Dependiente de la arquitectura de la plataforma.
 - Ancho de palabra
 - Byte ordering
- ¿Dependiente del compilador?
 - Padding
 - vtable

dBase III/Clipper

- Ashton Tate publica dBase II, 1982, un potente gestor de base de datos relacionales programable mediante un lenguaje de script.
- Nantucket crea Clipper en 1985, un compilador 100% compatible con ese mismo lenguaje, de manera que no es necesario tener dBase III para crear/ejecutar los programas. El lenguaje es extensible mediante librerías compiladas en C.
- 1997: Clipper Visual Objects.

Clipper

Manejo de bases de datos "embebido":

```
print "Convirtiendo nombres ..."
use PERSONA
replace PERSONA->NOMBRE
 with upper( PERSONA->NOMBRE )
 for PERSONA->NOMBRE = "A"
```

Delphi/C++ Builder y Visual Basic

- Lenguaje de programación estándar C++ [Pascal], al que se le añaden librerías que permiten el acceso a bases de datos relacionales.
- Visual Basic: confía en ADO, una librería integrada con el sistema operativo Windows, para el manejo de bases de datos.

ADO

"select * from Persona where edad>18"

Parsing de la sentencia SQL a comandos

C#.NET

C# 2.0

- Proporciona ADO.NET
- También proporciona, mediante librería, de un completo parser XML con interacción de XSLT y XPath.
- Como Java, permite la posibilidad de serializar un objeto.
- Soporta introspección.

C# 3.0

- Soporta Linq, un sublenguaje de manejo de datos embebido en C# 2.0
 - Linq: Objetos derivados de Collection
 - DLinq: Datos que provienen de bases de datos relacionales.
 - XLing: XML

C# y Linq

```
public static void ejLing() {
 int[] nums = { 5, 4, 1, 3, 9, 8, 6, 7, 2, 0 };
 var lowNums =
 from n in numbers where n < 5 select n
 Console.WriteLine( "Numbers < 5:" );</pre>
 foreach (var x in lowNums) {
 Console.WriteLine( x );
```


C# y Linq

```
public static void ejLing() {
 int[] nums = { 5, 4, 1, 3, 9, 8, 6, 7, 2, 0 };
 var lowNums = nums.Where(
 ( digit, index ) => digit < 5 )</pre>
 Console.WriteLine( "Numbers < 5:" );</pre>
 foreach (var x in lowNums) {
 Console.WriteLine( x );
```


Demo C# 3.0

Persistencia

Modelo de ejecución

Cierre persistente y Swizzling

nHibernate

- Funciona contra ADO.NET
- Es necesario establecer en un fichero XML la asociación entre clases y tablas de la base de datos.
 - La configuración inicial puede ser bastante farragosa.
- Los objetos precisan de un constructor por defecto.
 - Puede no tener sentido.
- En resumen, no muy transparente, si bien es una gran herramienta.

- Guarda atributos de objetos en un formato propio: YAP (Yet another protocol).
- Soporta Java y C#.
- Si no existe la clase, devuelve un *GenericObject* (Map entre los miembros guardados y sus valores).
- Es necesario llamar a *set()* para almacenar un objeto, y a *commit()* para asegurar que estén guardados los últimos cambios.

- Los objetos deben tener un constructor por defecto.
 - Puede no ser una buena idea.
- Es mejor utilizar las dbList, en lugar de ArrayList y otros.
- Soporta ingeniosas formas de consulta de la base de datos de objetos.
 - Query by example.

Creación de una base de datos de objetos:

```
ObjectContainer db = Db4o.openFile(
  "db.yap" );
Pilot pilot1 = new Pilot( "Michael Schumacher",100 );
db.set(pilot1);
```

Query by example:

```
ObjectSet result =
 db.get( new Pilot( "Michael
 Schumacher", 0 ) );
```

Otros métodos de consulta:

```
IList<Pilot> pilots = db.Query<Pilots>(
 delegate(Student student) {
 return student.Age < 20; } );</pre>
```

db4Objects Demo

Persistencia Ortogonal

Persistencia ortogonal

- Transparencia 100%: al tipo, al trato e identificación.
 - Un objeto debe poder ser persistente sin importar su clase.
 - Un objeto debe ser manejado de la misma forma, sea persistente o no.
 - La identificación de objetos persistentes se realiza por alcance desde una raiz persistente.

Persistencia Ortogonal

- Algunas desventajas:
 - No soporta cualquier lenguaje (debe ser seguro respecto al tipo).
 - Existe un conocido problema llamado Spagghetti Pointers.
 - ¿Organización de la base de datos de objetos?

Zero

Zero

 Máquina virtual orientada a objetos pura, persistente y basada en prototipos.

¡Hola, Mundo! en Zero

```
object HolaMundo: ConsoleApplication
  method + doIt()
 System.console.write("iHola, Mundo!")
 System.console.lf()
 return
  endMethod
endObject
```


Persistencia transparente en Zero

```
object PersVector: ConsoleApplication
  method + doIt()
 reference x = VectorInstance.copy("")
 x.add(5)
 x.add(7)
 psRoot.addRenamedObject( "v1", x )
 return
  endMethod
endObject
```

Persistencia transparente en Zero

```
object VerPersVector : ConsoleApplication
  method + doIt()
 reference elem1 = psRoot.v1.get( 0 )
 System.console.write( psRoot.v1 )
 System.console.lf()
 System.console.write( elem1 )
 System.console.lf()
 return
  endMethod
endObject
```

Un ejemplo más complicado

Persistencia transparente en Zero

```
Disney.add( donaldYdaisy )
psRoot.add( Disney )
```

Demo Zero

Persistencia: evolución y .net Zer

J. Baltasar García Perez-Schofield

Grupo IMO Universidad de Vigo

http://webs.uvigo.es/jbgarcia/