Inicjatywa NoSQL na przykładzie db4o.

Marcin Stachniuk
mstachniuk@gmail.com
http://mstachniuk.blogspot.com

14 grudnia 2010

WARNING!

kontrowersyjny / "śliski" temat

mimo wszystko zachęcam do dyskusji :)

Tak to się zaczęło...

Edgar Frank Codd

A Relational Model of Data for Large Shared Data Banks, 1970

...a to było później

- 1972 Pojawienie się Smalltalk'a
- 1979 Pojawienie się Oracle'a, pierwszej relacyjnej, komercyjnej bazy danych
- **1979** Pojawienie się C++
- 1980 Pojawienie się Smalltalk-80
- 1995 Pojawienie się Javy

Model relacyjny i obiektowy

Model relacyjny i obiektowy

Niezgodność typów danych

Model relacyjny	Model obiektowy
VARCHAR2(size),	
NVARCHAR2(size),	java.lang.String
CHAR(size),	
NCHAR(size)	
NUMBER(5)	short
NUMBER(10)	int
NUMBER(19)	long
LONG	ResultSet.getBinaryStream()
NUMBER	double
DATE	java.sql.Timestamp
TIMESTAMP	oracle.sql.TIMESTAMP

Na przykładzie Oracle 10g

SQL Injection

- Są głosy (H.Baker), że model relacyjny opóźnił rozwój przemysłu baz danych o 10 lat.¹
- Można skonstruować kompletny język zapytań/programowania oparty wyłącznie o algebrę relacji. Tę demagogię propaguje utwór "The Third Manifesto" H.Darwena i C.J.Date.²
- SQL jest oparty na logice matematycznej. Przekręt w wykonaniu J. Ullmana.²
- W odróżnieniu od systemów obiektowych, systemy relacyjne i SQL posiadają solidne podstawy matematyczne. Nieprawda. [...] SQL posiada wiele operatorów nie rozpatrywanych przez relacyjne teorie, np. operatory aktualizacyjne, uporządkowanie [...]²

¹Słownik terminów z zakresu obiektowości, Kazimierz Subieta

Obiektowe Bazy Danych kontra Relacyjne Bazy Danych, Kazimierz Subieta

- Są głosy (H.Baker), że model relacyjny opóźnił rozwój przemysłu baz danych o 10 lat.¹
- Można skonstruować kompletny język zapytań/programowania oparty wyłącznie o algebrę relacji. Tę demagogię propaguje utwór "The Third Manifesto" H.Darwena i C.J.Date.²
- SQL jest oparty na logice matematycznej. Przekręt w wykonaniu J. Ullmana.²
- W odróżnieniu od systemów obiektowych, systemy relacyjne i SQL posiadają solidne podstawy matematyczne. Nieprawda. [...] SQL posiada wiele operatorów nie rozpatrywanych przez relacyjne teorie, np. operatory aktualizacyjne, uporządkowanie [...]²

¹Słownik terminów z zakresu obiektowości, Kazimierz Subieta

²Obiektowe Bazy Danych kontra Relacyjne Bazy Danych, Kazimierz Subieta

- Są głosy (H.Baker), że model relacyjny opóźnił rozwój przemysłu baz danych o 10 lat.¹
- Można skonstruować kompletny język zapytań/programowania oparty wyłącznie o algebrę relacji. Tę demagogię propaguje utwór "The Third Manifesto" H.Darwena i C.J.Date.²
- SQL jest oparty na logice matematycznej. Przekręt w wykonaniu
 J. Ullmana.²
- W odróżnieniu od systemów obiektowych, systemy relacyjne i SQL posiadają solidne podstawy matematyczne. Nieprawda. [...] SQL posiada wiele operatorów nie rozpatrywanych przez relacyjne teorie, np. operatory aktualizacyjne, uporządkowanie [...]²

¹Słownik terminów z zakresu obiektowości, Kazimierz Subieta

²Obiektowe Bazy Danych kontra Relacyjne Bazy Danych, Kazimierz Subieta

- Są głosy (H.Baker), że model relacyjny opóźnił rozwój przemysłu baz danych o 10 lat.¹
- Można skonstruować kompletny język zapytań/programowania oparty wyłącznie o algebrę relacji. Tę demagogię propaguje utwór "The Third Manifesto" H.Darwena i C.J.Date.²
- SQL jest oparty na logice matematycznej. Przekręt w wykonaniu J. Ullmana.²
- W odróżnieniu od systemów obiektowych, systemy relacyjne i SQL posiadają solidne podstawy matematyczne. Nieprawda. [...] SQL posiada wiele operatorów nie rozpatrywanych przez relacyjne teorie, np. operatory aktualizacyjne, uporządkowanie [...]²

¹Słownik terminów z zakresu obiektowości, Kazimierz Subieta

²Obiektowe Bazy Danych kontra Relacyjne Bazy Danych, Kazimierz Subieta

- Systemy relacyjne umożliwiającą matematyczną weryfikację poprawności zaprojektowanej bazy danych. Nie umożliwiają. [...] Pojęcia takie jak 2NF, 3NF, 4NF, BCNF oraz związane z nimi teorie [...] służą prawie wyłącznie jako pseudo-naukowy muł zapychający programy nauczania i podręczniki dla studentów. Projektant instynktownie unika sytuacji, które nie są zgodne z 3NF, 4NF, itd...³
- Standard SQL-92 zapewnia pełną przenaszalność oprogramowania pomiędzy różnymi systemami relacyjnych baz danych. Nie zapewnia. Są opinie, że ponad 95% programów zgodnych z SQL-92 nie jest przenaszalna.³
- jeszcze by się coś znalazło...

³Obiektowe Bazy Danych kontra Relacyjne Bazy Danych, Kazimierz Subieta

- Systemy relacyjne umożliwiającą matematyczną weryfikację poprawności zaprojektowanej bazy danych. Nie umożliwiają. [...] Pojęcia takie jak 2NF, 3NF, 4NF, BCNF oraz związane z nimi teorie [...] służą prawie wyłącznie jako pseudo-naukowy muł zapychający programy nauczania i podręczniki dla studentów. Projektant instynktownie unika sytuacji, które nie są zgodne z 3NF, 4NF, itd...³
- Standard SQL-92 zapewnia pełną przenaszalność oprogramowania pomiędzy różnymi systemami relacyjnych baz danych. Nie zapewnia. Są opinie, że ponad 95% programów zgodnych z SQL-92 nie jest przenaszalna.³
- jeszcze by się coś znalazło...

³Obiektowe Bazy Danych kontra Relacyjne Bazy Danych, Kazimierz Subieta

- Systemy relacyjne umożliwiającą matematyczną weryfikację poprawności zaprojektowanej bazy danych. Nie umożliwiają. [...] Pojęcia takie jak 2NF, 3NF, 4NF, BCNF oraz związane z nimi teorie [...] służą prawie wyłącznie jako pseudo-naukowy muł zapychający programy nauczania i podręczniki dla studentów. Projektant instynktownie unika sytuacji, które nie są zgodne z 3NF, 4NF, itd...³
- Standard SQL-92 zapewnia pełną przenaszalność oprogramowania pomiędzy różnymi systemami relacyjnych baz danych. Nie zapewnia. Są opinie, że ponad 95% programów zgodnych z SQL-92 nie jest przenaszalna.³
- jeszcze by się coś znalazło...

³Obiektowe Bazy Danych kontra Relacyjne Bazy Danych, Kazimierz Subieta

Rozwiązanie

W odpowiedzi na niedoskonałość relacyjnych baz danych powstała inicjatywa:

NoSQL

promująca rozwiazania bazodanowe, niewykorzystujące SQL'a.

Not only SQL

Not only SQL

Rozwiązania NoSQL

NoSQL w praktyce

Kto używa NoSQL:

- Twitter (Hadoop / HBase, FlockDB, Cassandra, Pig)
- Facebook (Cassandra)
- Google (BigTable)
- Digg.com (Cassandra)
- SourceForge.net (MongoDB)
- LinkedIn (Project Voldemort)
- Amazon (Dynamo)
- Subversion (BerkleyDB)

db4objects BY VERSANT

dVP 2010

Charakterystyka db4o

Czym jest db4o?

- Obiektowa baza danych open-source
- Trzy licencje: darmowe (GPL⁴, dOCL⁵) i komercyjna⁶
- Natywna implementacja dla języków Java i .NET
- Duża społeczność (60000 zarejestrowanych developerów)
- Ponad milion ściągnięć

⁴GNU General Public License

⁵db4o Opensource Compatibility License (dOCL)

⁶Commercial Packages and Prices

Charakterystyka db4o

Firmy korzystające z db4o:

BMW Boeing
Bosch IBM
Intel Ricoh

Seagate INDRA Sistemas

Merrill Lynch Postbank Macrix Software Mandala IT

Eastern Data Riege Software International

Die Mobilanten ITAnyplace
Pragmatyxs Electrabel
Juvander TradeWeapon

Long Island Housing Services MR Controls
Novator Clarity Medical
Syft Technologies Arum Systems

Charakterystyka db4o

Dla kogo db4o?

- Małe i średnie projekty (studenckie projekty!!!)
- Nowe niskobudżetowe projekty
- Gdzie nie ma narzuconej technologii wykorzystywanej bazy danych
- Baza może działać na pliku dyskowym (podobnie jak: SQLite)
- Brak konieczności stawiania osobnego serwera bazodanowego (ale oczywiście można)
- Świetnie się nadaje do aplikacji typu standalone

Wersje db4o

Dostępne wersje db4o:

- 7.4 Stable Recommended for product shipment
- 7.12 **Production** Recommended for development with db4o
- 8.0 **Development** Beta release, Ideal for testing new features

Jak zacząć?

Podpiać JAR'a pod projekt:

db4o-7.4.106.13438-java5.jar Executable Jar File 1 223 KB

OR


```
1: <repositories>
2: <repository>
3: < id > db4o < /id >
 <url>http://source.db4o.com/maven/</url>
5: </repository>
6: </repositories>
7:
8: <dependency>
g.
 <groupId>com.db4o
10:
 <artifactId>db4o-java5</artifactId>
 <version>7.4-SNAPSHOT
11:
12: </dependency>
```


A co się jeszcze przyda?

ObjectManager Enterprise (OME)

Object Manager

Czas na przykład

Diagram klas

INSERT INTO ... VALUES ...

```
 ObjectContainer db = Db4o.openFile("base.yap");
 db.store(new Book(...));
 db.close();
```


Właściwości metody store()

Właściwości metody store():

- Zapisuje graf obiektow w bazie
- Wykonywana jako jedna transakcja
- Pozwala zapisać dwa "takie same" obiekty (!!!)

SELECT * FROM ...

UPDATE ... SET ...

Modyfikację obiektu wykonujemy za pomocą znanej już metody store():


```
1: ObjectContainer db = Db4o.openFile("base.yap");
2: ObjectSet<Book> books = db.query(Book.class);
3: for (Book book : books) {
4: book.setNumberOfPages(1000);
5: db.store(book);
6: }
7: db.close();
```


Cykl życia obiektów

Cykl życia obiektów

DELETE FROM ... WHERE ...

```
1: ObjectContainer db = Db4o.openFile("base.yap");
2: ObjectSet<Book> books = db.query(Book.class);
3: for (Book book : books) {
4: db.delete(book);
5: }
6: db.close();
```


Aktualizacja usuwanych obiektów

TIP!

Gdy usuwamy / aktualizujemy obiekty z ObjectSet, to aby zaktualizować zbiór, trzeba ponownie wykonać zapytanie, w celu aktualizacji zbioru obiektów.

Komplikacje

Problemy:

- Zamknięcie połączenia powoduje utratę "skojarzenia" obiektów
- Ciągłe otwieranie i zamykanie pliku jest kosztowne czasowo
- Przechowywanie nazwy pliku z bazą w wielu miejscach nie jest dobrym rozwiązaniem (zasada DRY)
- W danym czasie może być nawiązane jedno połączenie z plikiem (w trybie pracy na pliku)

Rozwiązanie: utrzymywać połączenie / pulę połączeń zastosować **Db4oUtil**⁷⁸

⁷Db4oUtil (aka. The Easiest Way to Get Started With Db4o)
http://developer.db4o.com/Projects/useful_snippets/db4outil_aka.
_the_easiest_way_to_get_started_with_db4o.html

^{*}http://www.spaceprogram.com/knowledge/2006/07/
db4outil-aka-easiest-way-to-get.html

Komplikacje

Problemy:

- Zamknięcie połączenia powoduje utratę "skojarzenia" obiektów
- Ciągłe otwieranie i zamykanie pliku jest kosztowne czasowo
- Przechowywanie nazwy pliku z bazą w wielu miejscach nie jest dobrym rozwiązaniem (zasada DRY)
- W danym czasie może być nawiązane jedno połączenie z plikiem (w trybie pracy na pliku)

Rozwiązanie: utrzymywać połączenie / pulę połączeń zastosować **Db4oUtil**⁷⁸

⁷Db4oUtil (aka. The Easiest Way to Get Started With Db4o) http://developer.db4o.com/Projects/useful_snippets/db4outil_aka._the_easiest_way_to_get_started_with_db4o.html

⁸http://www.spaceprogram.com/knowledge/2006/07/
db4outil-aka-easiest-way-to-get.html

Użycie Db4oUtil.java

Schemat postępowania z Db4oUtil.java:

```
1: // ustawienie nazwy pliku
2: Db4oUtil.setDatabaseFilename("baza.yap");
3:
4: // pobranie obiektu ObjectContainer
5: ObjectContainer db = Db4oUtil.getObjectContainer();
6:
7: // Kolejne operacje...
8:
9: // Zamknięcie ObjectContainer gdy koniec operacji
10: Db4oUtil.closeObjectContainer();
11:
12: // zamkniecie wszystkiego, przy kończeniu aplikacji
13: Db4oUtil.shutdown();
```


Zapytania poprzez Query By Example:

- Tworzymy obiekt który będzie przykładem tego co mamy znaleźć
- Ustawione pola są dopasowywane "dokładnie"
- Dla pól z wartością domyślną wszystko pasuje

Poszukajmy książek mających 500 stron:

```
1: ObjectContainer db = Db4oUtil.getObjectContainer();
2: Book exampleBook = new Book(null, null, 500);
3: ObjectSet<Book> books = db.queryByExample(exampleBook);
4: for (Book book : books) {
5: System.out.println(book);
6: }
```


Zapytania poprzez Native Queries:

- Rozszerzamy klasę com.db4o.query.Predicate<ExtentType>
- Przeciążamy metodę: public boolean match(ExtentType et)
- Wywołujemy: db.query(Predicate predicate);

Poszukajmy książek Kenta Beck'a lub mające 700 stron. "Normalnie" (czytaj w SQL'u⁹) by było to jakoś tak:

```
1: SELECT "Book"."ID", "title", "numberOfPages", "authorID"
2: FROM "Book" LEFT OUTER JOIN "Author" ON
3: "Book"."authorID" = "Author"."ID"
4: WHERE ("name"='Kent' AND "surname"='Beck')
5: OR "numberOfPages"=700
```


Poszukajmy książek Kenta Beck'a lub mające 700 stron. W db4o będzie to tak:

```
1: final String name = "Kent";
2: final String surname = "Beck";
3:
 ObjectContainer db = Db4oUtil.getObjectContainer();
5:
6:
 ObjectSet < Book > books = db.query(new Predicate < Book > () {
7:
8:
 @Override
9:
 public boolean match(Book book) {
10.
 if ((book.getAuthor().getName().equals(name) &&
11:
 (book.getAuthor().getSurname().equals(
12:
 surname))) |
13:
 book.getNumberOfPages() == 700)
14:
 return true:
15:
 return false:
16:
17: });
```


Niby działa, ale ubezpieczmy się na wartość null:

```
ObjectSet < Book > books = db.query(new Predicate < Book > () {
2:
3:
 @Override
4:
 public boolean match(Book book) {
5:
 if ((book.getAuthor().getName() != null &&
6:
 book.getAuthor().getName().equals(name) &&
7:
 (book.getAuthor().getSurname() != null &&
8:
 book.getAuthor().getSurname().equals(
9:
 surname))) ||
10:
 book.getNumberOfPages() == 700)
11.
 return true:
12:
 return false:
13:
14: });
```

Linie 5 i 7

SELECT * FROM ... WHERE ... ORDER BY ...

Sortowanie wyników przy Native Queries:

- Implementujemy Comparator<T>
- Wywołujemy: db.query(Predicate predicate, Comparator comparator)

SELECT * FROM ... WHERE ... ORDER BY ...

Kod komparatora:

Wywołanie:

```
1: ObjectSet<Book> books = db.query(new Predicate<Book>() {...},
2: new BooksTitleComparator());
```


Zapytania SODA Simple Object Data Access

Zapytania SODA:

- Niskopoziomowe zapytania db4o
- Budowa drzewiasta
- Idealne do dynamicznego budowania zapytań
- Szybsze niż Native Queries
- Brak kontroli typów (w przeciwieństwie do NQ)
- Nie trzeba się martwić o null


```
query.constrain(Book.class);
Constraint pagesConstraint =
query.descend("numberOfPages").constrain(700);
Constraint surnameConstraint = query.descend("author")
 .descend("surname").constrain("Beck");
query.descend("author").descend("name").constrain("Kent")
 .and(surnameConstraint).or(pagesConstraint);
```


query.constrain(Book.class);


```
Constraint pagesConstraint =
query.descend("numberOfPages").constrain(700);
Constraint surnameConstraint = query.descend("author")
 .descend("surname").constrain("Beck");
query.descend("author").descend("name").constrain("Kent")
 .and(surnameConstraint).or(pagesConstraint);
```


```
query.constrain(Book.class);
Constraint pagesConstraint =
query.descend("numberOfPages").constrain(700);
Constraint surnameConstraint = query.descend("author")
 .descend("surname").constrain("Beck");
query.descend("author") descend("name").constrain("Kent")
 .and(surnameConstraint).or(pagesConstraint);
```


```
query.constrain(Book.class);
Constraint pagesConstraint =
query.descend("numberOfPages").constrain(700);
Constraint surnameConstraint = query.descend("author")
 .descend("surname").constrain("Beck");
query.descend("author").descend("name").constrain("Kent")
 .and(surnameConstraint).or(pagesConstraint);
```


```
query.constrain(Book.class);
Constraint pagesConstraint =
query.descend("numberOfPages").constrain(700);
Constraint surnameConstraint = query.descend("author")
 .descend("surname").constrain("Beck");
query.descend("author").descend("name").constrain("Kent")
```


```
query.constrain(Book.class);
Constraint pagesConstraint =
query.descend("numberOfPages").constrain(700);
Constraint surnameConstraint = query.descend("author")
 .descend("surname").constrain("Beck");
query.descend("author").descend("name").constrain("Kent")
 .and(surnameConstraint).or(pagesConstraint);
```


```
Constraint pagesConstraint =
query.descend("numberOfPages").constrain(700);
Constraint surnameConstraint = query.descend("author")
 .descend("surname").constrain("Beck");
query.descend("author").descend("name").constrain("Kent")
 .and(surnameConstraint).or(pagesConstraint);
```


query.constrain(Book.class);


```
Constraint pagesConstraint = query.descend("numberOfPages").constrain(700);
Constraint surnameConstraint = query.descend("author")
 .descend("surname").constrain("Beck");
query.descend("author").descend("name").constrain("Kent")
 .and(surnameConstraint).or(pagesConstraint);
```


query.constrain(Book.class);


```
query.constrain(Book.class);
Constraint pagesConstraint =
query.descend("numberOfPages").constrain(700);
Constraint surnameConstraint = query.descend("author")
 .descend("surname").constrain("Beck");
query.descend("author").descend("name").constrain("Kent")
 .and(surnameConstraint).or(pagesConstraint);
```


Uruchomienie serwera (klasa StartServer):

```
1: ObjectServer db4oServer = Db4o.openServer(FILE, PORT);
2: db4oServer.grantAccess(USER, PASS);
3:
4: // ustawienie nasłuchiwacza obiektów
5: db4oServer.ext().configure().clientServer(). ←
 setMessageRecipient(this);
6:
7: try
8:
 if (!stop) {
 // wait forever for notify() from close()
10:
 this.wait(Long.MAX_VALUE);
11:
12: } catch (Exception e) {
 e.printStackTrace();
13:
14: }
15: db4oServer.close();
```


Zatrzymanie serwera (wysłanie obiektu do serwera):

```
public class StopServer {
2:
4.
 db = Db4oUtil.getObjectContainer();
5:
6:
 // get the messageSender for the ObjectContainer
7:
 MessageSender messageSender = db.ext().configure().
8:
 clientServer().getMessageSender();
9:
10:
 // send an instance of a StopServer object
11:
 messageSender.send(new StopServer());
12.
13
14: }
```


Zatrzymanie serwera (odebranie obiektu od klienta):

```
public class StartServer implements MessageRecipient {
2:
3:
4:
 // Implementacja metody z MessageRecipient
5:
 public void processMessage(MessageContext con,
6:
 Object message) {
7:
 if (message instanceof StopServer) {
8:
 close();
9:
10:
11: }
```


```
Użycie serwera (modyfikacja Db4oUtil):

1: oc = Db4o.openClient(HOST, PORT, USER, PASS);
Reszta taka sama :)
```


Transakcje

Transakcje:

- ACID
- Read committed
- Domyślnie każda operacja jest pojedyńczą transakcją
- Ale mamy metody commit() i rollback() :)
- W przypadku wywołania rollback() należy odświeżyć "żywe obiekty":

```
db.ext().refresh(author, Integer.MAX_VALUE);
```


Android & db4o

Ale dla db4o > 7.4

Co dalej?

Co jeszcze nie zostało powiedziane:

- Konfigurowanie połaczenia
- Dziedziczenie, kolekcje, tablice
- Kaskadowe wstawianie / modyfikacja / usuwanie
- Głębokość aktywacji
- Transprentna aktywacja
- Pobieranie metadanych
- Indeksowanie pól klas
- Możliwość przechowywania obiektów typu BLOB
- Możliwość replikacji bazy

Więcej informacji

- Strona projektu
- Developer Community
- db4objects and the Dual Licensing Model
- Object Manager 7.4
- db4o-netbeans
- db4o Tutorial for Java
- Db4oUtil (aka. The Easiest Way to Get Started With Db4o)
 http://developer.db4o.com/Projects/useful_snippets/db4outil_aka._the_easiest_way_to_get_started_with db4o.html

http://www.spaceprogram.com/knowledge/2006/07/db4outil-aka-easiest-way-to-get.html

- Using db4o in an Android application
- MapMe (aplikacja na androida wykorzystujaca db4o)
- Słownik terminów z zakresu obiektowości, Kaziemierz Subieta
- Obiektowe Bazy Danych kontra Relacyjne Bazy Danych, Kazimierz Subieta

Pytania

Pytania?

Pewnie ktoś się zapytał o wydajność...

Barcelona Benchmarks – wydajność transakcji, pobierającej 100 obiektów z puli 30000 rekordów z 5cio stopniową strukturą dziedziczenia

Barcelona Benchmarks	read	write	query	delete
Native / db4o 6.4	1,0	1,0	1,0	1,0
Hibernate / hsqldb	15,8	3,7	2583,1	4,3
Hibernate / mysql	48,0	26,1	14,4	26,9
JDBC / MySQL	40,8	19,5	9,3	15,8
JDBC / JavaDB	27843,7	20,5	47993,1	17,7
JDBC / HSQLDB*	1,9	1,1	2554,4	0,5
JDBC / SQLite	8,8	519,1	1,1	362,1

fastest slowest

http://developer.db4o.com/LearnMore/RealTimePerformance.aspx

Inicjatywa NoSQL na przykładzie db4o.

Marcin Stachniuk
mstachniuk@gmail.com
http://mstachniuk.blogspot.com

14 grudnia 2010

Dziękuję za uwagę!

