Universidade de São Paulo, Instituto de Ciências Matemáticas e de Computação

DATA ACCESS OBJECT (DAO)

SSC 621: Análise e Projeto Orientados a Objetos

Prof. Dr. Lucas Bueno R. Oliveira

2º Semestre 2015

DATA ACCESS OBJECT (DAO) — CONTEXTO

- A maioria dos sistemas precisa persistir dados em algum ponto de seu funcionamento
- Dados de um sistema podem ser armazenados de diferentes formas
- O acesso ao banco de dados depende fortemente do tipo de armazenamento e da tecnologia utilizada
- A interação entre as regras de negócio e as regras de armazenamento de dados influencia na qualidade do sistema

DATA ACCESS OBJECT (DAO) — PROBLEMA

- Criar um objeto para gerenciar a obtenção e o armazenamento de dados
- Abstrair e encapsular todo o acesso às fontes de dados
- Ocultar do cliente a forma de acesso por meio de uma interface
- Fornecer os dados do banco usando um objeto de transferência

DATA ACCESS OBJECT (DAO) — EXEMPLO

DATA ACCESS OBJECT (DAO) — EXEMPLO


```
public class Aluno {
private long matricula;
private String nome, instituicao;
private boolean sexo;
public static final boolean MASCULINO = false;
public static final boolean FEMININO = true;
public Aluno(){}
// Setters e Getters para manter o encapsulamento
public long getMatricula() {return matricula;}
public void setMatricula(long matr) {this.matricula = matr;}
public String getNome() {return nome;}
public void setNome(String nome) {this.nome = nome;}
public String getInstituicao() {return instituicao;}
public void setInstituicao(String inst) {this.instituicao = inst;}
public boolean getSexo() {return sexo;}
public void setSexo(boolean sexo) {this.sexo = sexo;}
```

```
public class Aluno {
private long matricula;
private String nome, instituicao;
private boolean sexo;
public static final boolean MASCULINO = false;
public static final boolean FEMININO = true;
public Aluno(){}
// Setters e Getters para manter o encapsulamento
public long getMatricula() {return matricula;}
public void setMatricula(long matr) {this.matricula = matr;}
public String getNome() {return nome;}
public void setNome(String nome) {this.nome = nome;}
public String getInstituicao() {return instituicao;}
public void setInstituicao(String inst) {this.instituicao = inst;}
public boolean getSexo() {return sexo;}
public void setSexo(boolean sexo) {this.sexo = sexo;}
```

```
public class Aluno {
private long matricula;
private String nome, instituicao;
private boolean sexo;
public static final boolean MASCULINO = false;
public static final boolean FEMININO = true;
public Aluno(){}
// Setters e Getters para manter o encapsulamento
public long getMatricula() {return matricula;}
public void setMatricula(long matr) {this.matricula = matr;}
public String getNome() {return nome;}
public void setNome(String nome) {this.nome = nome;}
public String getInstituicao() {return instituicao;}
public void setInstituicao(String inst) {this.instituicao = inst;}
public boolean getSexo() {return sexo;}
public void setSexo(boolean sexo) {this.sexo = sexo;}
```

```
public class Aluno {
private long matricula;
private String nome, instituicao;
private boolean sexo;
public static final boolean MASCULINO = false;
public static final boolean FEMININO = true;
public Aluno(){}
// Setters e Getters para manter o encapsulamento
public long getMatricula() {return matricula;}
public void setMatricula(long matr) {this.matricula = matr;}
public String getNome() {return nome;}
public void setNome(String nome) {this.nome = nome;}
public String getInstituicao() {return instituicao;}
public void setInstituicao(String inst) {this.instituicao = inst;}
public boolean getSexo() {return sexo;}
public void setSexo(boolean sexo) {this.sexo = sexo;}
```

```
// Os métodos a seguir misturam as regras de negócio (Java)
// com as regras de bancos de dados (SQL), o que diminui a coesão
public void createAluno(){
  try {
 Class.forName("com.mysql.jdbc.Driver");
 Connection conexao =
 DriverManager.getConnection("jdbc:mysql://localhost/IFSP DAO",
"IFSP DAO", "123123");
 // cria um preparedStatement baseado em uma string SQL
 String sql = "INSERT INTO aluno (id, nom, inst, gen) values (?,?,?,?)";
 PreparedStatement stmt = conexao.prepareStatement(sql);
 // preenche os valores para (?,?, ..., ?)
 stmt.setLong(1, matricula);
 stmt.setString(2, nome);
 stmt.setString(3, instituicao);
 stmt.setBoolean(4, sexo);
 // executa o comando SOL
 stmt.execute();
 stmt.close();
```

```
// Os métodos a seguir misturam as regras de negócio (Java)
// com as regras de bancos de dados (SQL), o que diminui a coesão
public void createAluno() {
  try {
 Class.forName("com.mysql.jdbc.Driver");
 Connection conexac =
 DriverManager.getConnection("jdbc:mysql://localhost/IFSP DAO",
 "IFSP DAO", "123123");
 // cria um preparedStatement baseado em uma string SQL
 String sql = "INSERT INTO aluno (id, nom, inst, gen) values (?,?,?,?)";
 PreparedStatement stmt = conexao.prepareStatement(sql);
 // preenche os valores para (?,?, ..., ?)
 stmt.setLong(1, matricula);
 stmt.setString(2, nome);
 stmt.setString(3, instituicao);
 stmt.setBoolean(4, sexo);
 // executa o comando SOL
 stmt.execute();
 stmt.close();
```

```
// Os métodos a seguir misturam as regras de negócio (Java)
// com as regras de bancos de dados (SQL), o que diminui a coesão
public void createAluno(){
  try {
 Class.forName("com.mysql.jdbc.Driver");
 Connection conexao =
 DriverManager.getConnection("jdbc:mysql://localhost/IFSP DAO",
"IFSP DAO", "123123");
 // cria um preparedStatement baseado em uma string SQL
 String sql = "INSERT INTO aluno (id, nom, inst, gen) values (?,?,?,?)";
 PreparedStatement stmt = conexao.prepareStatement(sql);
 // preenche os valores para (?,?, ..., ?)
 stmt.setLong(1, matricula);
 stmt.setString(2, nome);
 stmt.setString(3, instituicao);
 stmt.setBoolean(4, sexo);
 // executa o comando SOL
 stmt.execute();
 stmt.close();
```

```
// Os métodos a seguir misturam as regras de negócio (Java)
// com as regras de bancos de dados (SQL), o que diminui a coesão
public void createAluno(){
  try {
 Class.forName("com.mysql.jdbc.Driver");
 Connection conexao =
 DriverManager.getConnection("jdbc:mysql://localhost/IFSP DAO",
"IFSP DAO", "123123");
 // cria um preparedStatement baseado em uma string SQL
 String sql = "INSERT INTO aluno (id, nom, inst, gen) values (?,?,?,?)";
 PreparedStatement stmt = conexao.prepareStatement(sql);
 // preenche os valores para (?,?, ..., ?)
 stmt.setLong(1, matricula);
 stmt.setString(2, nome);
 stmt.setString(3, instituicao);
 stmt.setBoolean(4, sexo);
 // executa o comando SOL
 stmt.execute();
 stmt.close();
```

```
System.out.println("O aluno " + nome + " foi gravado no banco de
dados.");
 conexao.close();
 return true;
  } catch (ClassNotFoundException e) {
 System.err.println("Não foi possível encontrar a classe de conexão!");
 e.printStackTrace();
  } catch (SQLException e) {
 System.err.println("Erro na comunicação com o banco de dados!");
 e.printStackTrace();
```

```
System.out.println("O aluno " + nome + " foi gravado no banco de
dados.");
 conexao.close();
 return true;
  } catch (ClassNotFoundException e) {
 System.err.println("Não foi possível encontrar a classe de conexão!");
 e.printStackTrace();
  } catch (SQLException e) {
 System.err.println("Erro na comunicação com o banco de dados!");
 e.printStackTrace();
```

```
System.out.println("O aluno " + nome + " foi gravado no banco de
dados.");
  conexao.close();
  return true;

} catch (ClassNotFoundException e) {
  System.err.println("Não foi possível encontrar a classe de conexão!");
  e.printStackTrace();
} catch (SQLException e) {
  System.err.println("Erro na comunicação com o banco de dados!");
  e.printStackTrace();
}
```

```
public Aluno readAluno(long matr) {
  try {
 Class.forName("com.mysql.jdbc.Driver");
 Connection conexao =
 DriverManager.getConnection("jdbc:mysql://localhost/IFSP DAO",
"IFSP DAO", "123123");
 // Busca o aluno pela matrícula
 String sql = "SELECT * FROM aluno WHERE id = ?";
 PreparedStatement stmt = conexao.prepareStatement(sql);
 stmt.setLong(1, matr);
 ResultSet resultado = stmt.executeQuery();
 if(resultado.next()){
 Aluno a = new Aluno(); // Cria o objeto de transferência
 a.setNome(resultado.getString("nom"));
 a.setMatricula(resultado.getInt("id"));
 a.setInstituicao(resultado.getString("inst"));
 a.setSexo(resultado.getBoolean("gen"));
 System.out.println("O aluno " + a.getNome() + ", matricula n. " +
a.getMatricula() + ", estuda no " + a.getInstituicao() + ".");
 return a; // retorna o objeto de transferência
```

```
public Aluno readAluno(long matr) {
  try {
 Class.forName("com.mysql.jdbc.Driver");
 Connection conexao =
 DriverManager.getConnection("jdbc:mysql://localhost/IFSP DAO",
"IFSP DAO", "123123");
 // Busca o aluno pela matrícula
 String sql = "SELECT * FROM aluno WHERE id = ?";
 PreparedStatement stmt = conexao.prepareStatement(sql);
 stmt.setLong(1, matr);
 ResultSet resultado = stmt.executeQuery();
 if(resultado.next()){
 Aluno a = new Aluno(); // Cria o objeto de transferência
 a.setNome(resultado.getString("nom"));
 a.setMatricula(resultado.getInt("id"));
 a.setInstituicao(resultado.getString("inst"));
 a.setSexo(resultado.getBoolean("gen"));
 System.out.println("O aluno " + a.getNome() + ", matricula n. " +
a.getMatricula() + ", estuda no " + a.getInstituicao() + ".");
 return a; // retorna o objeto de transferência
```

```
public Aluno readAluno(long matr) {
  try {
 Class.forName("com.mysql.jdbc.Driver");
 Connection conexao =
 DriverManager.getConnection("jdbc:mysql://localhost/IFSP DAO",
"IFSP DAO", "123123");
 // Busca o aluno pela matrícula
 String sql = "SELECT * FROM aluno WHERE id = ?" ;
 PreparedStatement stmt = conexao.prepareStatement(sql);
 stmt.setLong(1, matr);
 ResultSet resultado = stmt.executeQuery();
 if(resultado.next()){
 Aluno a = new Aluno(); // Cria o objeto de transferência
 a.setNome(resultado.getString("nom"));
 a.setMatricula(resultado.getInt("id"));
 a.setInstituicao(resultado.getString("inst"));
 a.setSexo(resultado.getBoolean("gen"));
 System.out.println("O aluno " + a.getNome() + ", matricula n. " +
a.getMatricula() + ", estuda no " + a.getInstituicao() + ".");
 return a; // retorna o objeto de transferência
```

```
}else{
 System.out.println("Matricula não encontrada!");
}
conexao.close();
return null;
} catch (ClassNotFoundException e) {
 ...
} catch (SQLException e) {
 ...
}
```

```
}else{
 System.out.println("Matrícula não encontrada!");
  conexao.close();
  return null;
} catch (ClassNotFoundException e) {
} catch (SQLException e) {
```

```
public boolean updateAluno(){
  try {
 Class.forName("com.mysql.jdbc.Driver");
 Connection conexao =
 DriverManager.getConnection("jdbc:mysql://localhost/IFSP DAO",
"IFSP DAO", "123123");
 // cria um preparedStatement baseado em uma string SQL
 String sql = "UPDATE aluno SET nom = ?, inst = ?, gen = ? WHERE id = ?";
 PreparedStatement stmt = conexao.prepareStatement(sql);
 // preenche os valores para (?,?, ..., ?)
 stmt.setString(1, nome);
 stmt.setString(2, instituicao);
 stmt.setBoolean(3, sexo);
 stmt.setLong(4, matricula);
 stmt.executeUpdate();
 stmt.close();
 System.out.println("O aluno " + nome + " foi atualizado no BD.");
 conexao.close();
  }// adiciona os métodos catch
```

```
public boolean deleteAluno(){
  try {
 Class.forName("com.mysql.jdbc.Driver");
 Connection conexao =
 DriverManager.getConnection("jdbc:mysql://localhost/IFSP DAO",
"IFSP DAO", "123123");
 // Remove o aluno
 String sql = "DELETE FROM aluno WHERE id = ?" ;
 PreparedStatement stmt = conexao.prepareStatement(sql);
 stmt = conexao.prepareStatement(sql);
 stmt.setLong(1, matricula);
 stmt.execute();
 stmt.close();
 conexao.close();
 System.out.println("O aluno " + nome + " foi removido do BD.");
  } // adiciona os métodos catch
 } // fim do método deleteAluno
 // fim da classe Aluno
```

```
public boolean deleteAluno(){
  try
 Class.forName("com.mysql.jdbc.Driver");
 Connection conexao =
 DriverManager.getConnection("jdbc:mysql://localhost/IFSP DAO",
"IFSP DAO", "123123");
 // Remove o aluno
 String sql = "DELETE FROM aluno/
 Arrg! Deve ter um
 PreparedStatement stmt = cond
 jeito mais fácil!
 stmt = conexao.prepareStatemer
 stmt.setLong(1, matricula);
 stmt.execute();
 stmt.close();
 conexao.close();
 System.out.println("O aluno " +
 removido do BD.");
  } // adiciona os métodos catch
 // fim do método deleteAluno
 fim da classe Aluno
```

```
public class ClienteExemplo {
  public static void main(String[] args) {
 //Cria um aluno
 Aluno jorge = new Aluno();
 jorge.setMatricula(101010);
 jorge.setInstituicao("IFSP São Carlos");
 jorge.setSexo(Aluno.MASCULINO);
 jorge.setNome("Jorge");
 //Salva o aluno no banco de dados
 jorge.createAluno();
 //Atualiza as informações do aluno
 jorge.setNome("Jorge Fernandes");
 jorge.updateAluno();
 //Busca as informações cadastradas no banco de dados
 jorge.readAluno(jorge.getMatricula());
```

```
public class ClienteExemplo {
  public static void main(String[] args) {
 //Cria um aluno
 Aluno jorge = new Aluno();
 jorge.setMatricula(101010);
 Regras de
 jorge.setInstituicao("IFSP São Carlos");
 jorge.setSexo(Aluno.MASCULINO);
 armazenamento
 jorge.setNome("Jorge");
 ou de negócio?
 //Salva o aluno no banco de dados
 jorge.createAluno();
 //Atualiza as informações do aluno
 jorge.setNome("Jorge Fernandes");
 jorge.updateAluno();
 //Busca as informações cadastradas no banco de dados
 jorge.readAluno(jorge.getMatricula());
 Continua ...
```

```
//Remove o aluno
jorge.deleteAluno();
//Verifica se as informações foram mesmo removidas
jorge.readAluno(jorge.getMatricula());
```

```
//Remove o aluno
jorge.deleteAluno();
//Verifica se as informações foram mesmo removidas
jorge.readAluno(jorge.getMatricula());
 Ops! Um aluno
  responsável por
  ler outro aluno?
```

Aluno

- matricula : long

- nome : String

- instituicao : String

- sexo : boolean

+ createAlunoMySql(): void

+ readAlunoMySql(): void

+ updateAlunoMySql(): void

+ deleteAlunoMySql(): void

Aluno

- matricula : long - nome : String - instituicao : String - sexo : boolean

+ createAlunoMySql(): void

+ readAlunoMySql(): void

+ updateAlunoMySql(): void

+ deleteAlunoMySql(): void

+ createAlunoPostgre(): void

+ readAlunoPostgre(): void

+ updateAlunoPostgre(): void

+ deleteAlunoPostgre(): void

- coesão

+ complexidade

- Modularidade

Aluno

- matricula : long - nome : String - instituicao : String - sexo : boolean

+ createAlunoMySql(): void

+ readAlunoMySql(): void

+ updateAlunoMySql(): void

+ deleteAlunoMySql(): void

+ createAlunoPostgre(): void

+ readAlunoPostgre(): void

+ updateAlunoPostgre(): void

+ deleteAlunoPostgre(): void

+ createAlunoDB2(): void

+ readAlunoDB2(): void

+ updateAlunoDB2(): void

+ deleteAlunoDB2(): void

+ createAlunoFirebird(): void

+ readAlunoFirebird(): void

+ updateAlunoFirebird(): void

+ deleteAlunoFirebird(): void

- - - coesão

+++ complexidade

- - - Modularidade


```
public class Aluno {
  private long matricula;
  private String nome;
  private String instituicao;
  private boolean sexo;
  public static final boolean MASCULINO = false;
  public static final boolean FEMININO = true;
  public Aluno(){}
 // Setters e Getters para manter o encapsulamento
 public long getMatricula() {return matricula;}
 public void setMatricula(long matr) {this.matricula = matr;}
 public String getNome() {return nome;}
 public void setNome(String nome) {this.nome = nome;}
 // Continua a definição dos Setters e Getters ...
```

```
public class ConnectionFactory {
  public ConnectionFactory() {
  public Connection createConnection() throws SQLException{
  try {
 Class.forName("com.mysql.jdbc.Driver");
 return DriverManager.getConnection(
 "jdbc:mysql://localhost/IFSP DAO", "IFSP DAO", "123123");
  }catch (ClassNotFoundException e) {
 System.err.println("Não foi possível encontrar a classe de
conexão!");
 e.printStackTrace();
 Com o padrão Método Fábrica
 return null;
 facilitamos a criação de conexões
 com o banco de dados!
```

```
public class AlunoDAO{
 public void create(Aluno a) {
 // utiliza a fábrica de conexões para criar uma Connection Sql
 ConnectionFactory fabricaCon = new ConnectionFactory();
 Connection conexao = fabricaCon.createConnection();
 // cria um preparedStatement baseado em uma string SQL
 String sql = "INSERT INTO aluno (id, nom, inst, gen) values (?,?,?,?)";
 PreparedStatement stmt = conexao.prepareStatement(sql);
 Reduzi a
 // preenche os valores para (?,?, ..., ?)
 complexidade
 stmt.setLong(1, a.getMatricula());
 stmt.setString(2, a.getNome());
 stmt.setString(3, a.getInstituicao());
 stmt.setBoolean(4, a.getSexo());
 // executa o comando SOL
 stmt.execute();
 stmt.close();
 Continua ...
```

```
System.out.println("O aluno " + a.getNome() + " foi gravado BD.");
conexao.close();
catch (SQLException e) {
System.err.println("Erro na comunicação com o banco de dados!");
e.printStackTrace();
 Diminui as
 exceções!
 Continua ...
```

```
public Aluno read(long matr) {
  try {
 // Utiliza a fábrica de conexões para criar uma Connection Sql
 ConnectionFactory fabricaCon = new ConnectionFactory();
 Connection conexao = fabricaCon.createConnection();
 // Busca o aluno pela matrícula
 String sql = "SELECT * FROM aluno WHERE id = ?" ;
 PreparedStatement stmt = conexao.prepareStatement(sql);
 stmt.setLong(1, matr);
 ResultSet resultado = stmt.executeQuery();
 if(resultado.next()){
 Aluno a = new Aluno();
 a.setNome(resultado.getString("nom"));
 a.setMatricula(resultado.getInt("id"));
 a.setInstituicao(resultado.getString("inst"));
 a.setSexo(resultado.getBoolean("gen"));
 System.out.println("O aluno " + a.getNome() + ", matricula n. " +
a.getMatricula() + ", estuda no " + a.getInstituicao() + ".");
 return a;
```

```
else{
 System.out.println("Matricula não encontrada!");
}
conexao.close();
return null;
} catch (SQLException e) {
 System.err.println("Erro na comunicação com o banco de dados!");
 e.printStackTrace();
 return null;
}
```

```
public void update(Aluno a) {
  try {
 // utiliza a fábrica de conexões para criar uma Connection Sql
 ConnectionFactory fabricaCon = new ConnectionFactory();
 Connection conexao = fabricaCon.createConnection();
 // cria um preparedStatement baseado em uma string SQL
 String sql = "UPDATE aluno SET nom = ?, inst = ?, gen = ? WHERE id = ?";
 PreparedStatement stmt = conexao.prepareStatement(sql);
 // preenche os valores para (?,?, ..., ?)
 stmt.setString(1, a.getNome());
 stmt.setString(2, a.getInstituicao());
 stmt.setBoolean(3, a.getSexo());
 stmt.setLong(4, a.getMatricula());
 stmt.executeUpdate();
 stmt.close();
 conexao.close();
 System.out.println("O aluno " + a.getNome() + " foi atualizado no BD");
  } catch (SQLException e) {...} } // fim do método update
```

```
public void delete(Aluno a) {
  try {
 // utiliza a fábrica de conexões para criar uma Connection Sql
 ConnectionFactory fabricaCon = new ConnectionFactory();
 Connection conexao = fabricaCon.createConnection();
 // Remove o aluno
 String sql = "DELETE FROM aluno WHERE id = ?" ;
 PreparedStatement stmt = conexao.prepareStatement(sql);
 stmt = conexao.prepareStatement(sql);
 stmt.setLong(1, a.getMatricula());
 stmt.execute();
 stmt.close();
 System.out.println("O aluno "+ a.getNome() +" foi removido do BD.");
 conexao.close();
 } catch (SQLException e) {...}
  } // fim do método delete
} // fim da classe AlunoDAO
```

```
public class ClienteExemplo {
 public static void main(String[] args) {
 //Cria um aluno
 Aluno jorge = new Aluno();
 jorge.setMatricula(101010);
 jorge.setInstituicao("IFSP São Carlos");
 jorge.setSexo(Aluno.MASCULINO);
 jorge.setNome("Jorge");
 //Cria o DAO para conexão com o banco de dados
 AlunoDAO alunoDAO = new AlunoDAO();
 //Salva o aluno no banco de dados;
 alunoDAO.create(jorge);
 //Atualiza as informações do aluno
 jorge.setNome("Jorge Fernandes"); // gerencia a aplicação
 //gerencia o banco de dados
 alunoDAO.update(jorge);
```


```
public class ClienteExemplo {
 public static void main(String[] args) {
 Separação
 de interesses!
 //Cria um aluno
 Aluno jorge = new Aluno();
 jorge.setMatricula(101010);
 jorge.setInstituicao("IFSP São Carlos");
 jorge.setSexo(Aluno.MASCULINO);
 jorge.setNome("Jorge");
 //Cria o DAO para conexão com o banco de dados
 AlunoDAO alunoDAO = new AlunoDAO();
 //Salva o aluno no banco de dados;
 alunoDAO.create(jorge);
 //Atualiza as informações do aluno
 jorge.setNome("Jorge Fernandes"); // gerencia a aplicação
 alunoDAO.update(jorge);
 //gerencia o banco de dados
```


```
//Busca as informações cadastradas no banco de dados
alunoDAO.read(jorge.getMatricula());

//Remove o aluno
alunoDAO.delete(jorge);

//Verifica se as informações foram mesmo removidas
alunoDAO.read(jorge.getMatricula());
}
```

```
//Busca as informações cadastradas no banco de dados
alunoDAO.read(jorge.getMatricula());
//Remove o aluno
alunoDAO.delete(jorge);
//Verifica se as informações foram mesmo removidas
alunoDAO.read(jorge.getMatricula());
 Major
 coesão!
```


RESUMO

- MVC: Organizar o sistema de forma mais coesa, separando a representação gráfica, o controle e as regras de negócio
- DAO: Encapsular o acesso ao banco de dados separando as regras de persistência das regras de negócio
 - O acesso ao banco pode variar sem que a aplicação seja alterada
 - A aplicação pode ter múltiplas formas de acesso aos dados de forma mais organizada
 - Maior flexibilidade, coesão, modularidade e facilidade de manutenção

EXERCÍCIOS

- 1. Criar uma classe *Instituic*ao com uma relação "um para muitos" com *Alun*o. Desenvolver uma classe *Instituic*ao*DAO* para persistir objetos da classe *Instituic*ao.
- Estender a estrutura do Exercício 1 utilizando o padrão Fábrica Abstrata para fabricar objetos do tipo DAO.
- 3. Implementar classes DAO para gravar objetos do tipo *Aluno* e *Instituic*ao em arquivos de texto. Criar também a fábrica para construir os objetos do tipo DAO.