5.– 8. September 2011 in Nürnberg

Wissenstransfer par excellence

Relationell auch ohne SQL

Relationale Datenbanken mit ScalaQuery nutzen

Stefan Zeiger

Commerzbank AG

Relationale Datenbanken

- Größere Anwendungen brauchen oft Datenbanken
- Relationales Modell verhindert Silobildung

Wozu? Wir haben doch JDBC

Wozu? Wir haben doch JDBC

```
def usersMatching(pattern: String)(conn: Connection) = {
  val st = conn.prepareStatement("select id, name from users where name like ?")
 try {
 st.setString(1, pattern)
 val rs = st.executeQuery()
 trv {
 val b = new ListBuffer[(Int, String)]
 while(rs.next)
 b.append((rs.getInt(1), rs.getString(2)))
 b.toList
 } finally rs.close()
  } finally st.close()
Class.forName("org.h2.Driver")
val conn = DriverManager.getConnection("jdbc:h2:test1")
try {
  println(usersMatching("%zeiger%")(conn))
} finally conn.close()
```


JDBC

- Gute Grundlage für Frameworks
- Zu niedrige Abstraktionsebene für Anwendungen

ScalaQuery: Simple Queries

```
val usersMatching = query[String, (Int, String)]
 ("select id, name from users where name like ?")

Database.forURL("jdbc:h2:test1", driver = "org.h2.Driver") withSession {
 println(usersMatching("%zeiger%").list)
}
```


- Object/Relational Mapping Tools
 - Hibernate, Toplink, JPA

Wozu? Wir haben doch ORMs

• Lösen 80% des Problems

50%

Relationales Modell

Beispiele aus: http://download.oracle.com/javase/tutorial/jdbc/basics/index.html

Impedance Mismatch: Konzepte

Object-Oriented:

- Identity
- State
- Behaviour
- Encapsulation

Relational:

- Identity
- State: Transactional
- Behaviour
- Encapsulation

Impedance Mismatch: Retrieval Strategies

Colombian

French Roast

Espresso

Colon-bian_Decaf

French_Roast_Decaf

Espresso

Price: 9.99

Supplier: The High Ground

select COF_NAME
from COFFEES

select c.*, s.SUP_NAME
from COFFEES c, SUPPLIERS s
where c.COF_NAME = ?
and c.SUP_ID = s.SUP_ID

Impedance Mismatch: Retrieval Strategies

Impedance Mismatch: Retrieval Strategies

O/R-Mapper

- Falsche Abstraktionsebene
- Nicht transparent

"Object/Relational Mapping is The Vietnam of Computer Science"

(Ted Neward)

http://blogs.tedneward.com/2006/06/26/The+Vietnam+Of+Computer+Science.aspx

A Better Match: Functional Programming

```
case class Coffee(name: String,
 supplierId: Int, price: Double)

 Relation

 Attribute

 val coffees = Set(
 Coffee("Colombian", 101, 7.99),

 Tuple

 Coffee("French_Roast", 49, 8.99),
 Coffee("Espresso", 150, 9.99)

 Relation Value

 Relation Variable

 - mutable state in the DB
```


Session-Management

org.scalaquery.session

ScalaQuery

Gemeinsames API zur Ausführung beider Arten von Statements
 org.scalaquery

Session Management: Database

- JDBC kennt zwei Connection-Management-Modelle: DriverManager und DataSource
- Wie mit DriverManager Connections zu einer URL öffnen: Database.forURL(...)
- Ein DataSource-Objekt verwenden: Database.forDataSource(...)
- Ein DataSource-Objekt über einen JNDI-Namen holen: Database.forName(...)

Session Management: Session

- Alle Zugriffe auf die Datenbank erfolgen über ein Session-Objekt
- Wrapper für java.sql.Connection
- Oft als implizites Objekt verwendet: Database.threadLocalSession
- Kein Caching von Connections und PreparedStatements

Session Management

```
import org.scalaquery.session._
import org.scalaquery.session.Database.threadLocalSession

val db = Database.forURL("jdbc:h2:mem:test1",
 driver = "org.h2.Driver")

db withTransaction {
 doSomethingWithSession
}
```


Typsichere Queries: Scala-Collections

```
case class Coffee(
 name: String,
  supID: Int,
 price: Double
val coffees = List(
 Coffee("Colombian",
 101, 7.99),
  Coffee("Colombian Decaf", 101, 8.99),
 Coffee("French Roast Decaf", 49, 9.99)
 Scala Collections
val 1 = for {
 c <- coffees if c.supID == 101
} yield (c.name, c.price)
1.foreach { case (n, p) => println(n + ": " + p) }
```


Typsichere Queries: Query Language

```
val Coffees = new Table[(String, Int, Double)]("COFFEES") {
  def name = column[String]("COF_NAME", O.PrimaryKey)
  def supID = column[Int]("SUP/ID")
  def price = column[Double](/PRICÉ")
  def * = name ~ supID ~ pri/ce
Coffees.insertAll(
  ("Colombian", 101, 7.99), ("Colombian_Decaf", 101, 8.99),
  ("French Roast Decaf", 49, 9.99)
 ScalaQuery
val q = for {
  c <- Coffees if c.supID === 101</pre>
} yield c.name ~ c.price
q.foreach { case (n, p) => println(n + ": " + p) }
```

Tabellendefinitionen

```
val Suppliers = new Table[(Int, String, String,
 String, String, String)]("SUPPLIERS") {

def id = column[Int ]("SUP_ID", O.PrimaryKey)
 def name = column[String]("SUP_NAME")
 def street = column[String]("STREET")
 def city = column[String]("CITY")
 def state = column[String]("STATE")
 def zip = column[String]("ZIP")

def * = id ~ name ~ street ~ city ~ state ~ zip

def nameConstraint = index("SUP_NAME_IDX", name, true)
}
```


Tabellendefinitionen

```
val Coffees = new Table[(String, Int, Double,
 Int, Int)]("COFFEES") {
  def name = column[String]("COF NAME")
  def supID = column[Int ]("SUP_ID")
def price = column[Double]("PRICE")
  def sales = column[Int ]("SALES")
  def total = column[Int ]("TOTAL")
  def * = name ~ supID ~ price ~ sales ~ total
  def supplier = foreignKey("SUP FK", supID, Suppliers)( .id)
  def pk = primaryKey("COF_NAME_PK", name)
```


Tabellen Erzeugen

```
val db = Database.forURL("jdbc:h2:mem:test1",
 driver = "org.h2.Driver")

val Suppliers = ...
val Coffees = ...

db withSession {
 (Suppliers.ddl ++ Coffees.ddl).create
}
```

Query Language Imports

```
import org.scalaquery.ql._
import org.scalaquery.ql.TypeMapper.__
import org.scalaquery.ql.extended.H2Driver.Implicit._
 ended.{ExtendedTable => Table}
impo
 basic.BasicDriver
 extended.AccessDriver
 extended.DerbyDriver
 extended.H2Driver
 extended.HsqldbDriver
 pper](n: String,
 extended.MySQLDriver
 on[C, ProfileType]*) = ...
 extended.PostgresDriver
 extended.SQLiteDriver
 extended.SQLServerDriver
```


Ein DAO-Pattern

```
class DAO(driver: ExtendedProfile, db: Database) {
  import driver.Implicit.
 val Props = new Table[(String, String)]("properties") {
 def key = column[String]("key", O.PrimaryKey)
 def value = column[String]("value")
 def * = key ~ value
  def insert(k: String, v: String) = db withSession
 Props.insert(k, v)
  def get(k: String) = db withSession
 ( for(p <- Props if p.key === k)</pre>
 yield p.value ).firstOption
```


Inner Joins & Abstraktionen

```
for {
 c <- Coffees if c.price < 9.0
 ScalaQuery
 s <- Suppliers if s.id ===ccsupDDD
 } yield (cnamme s.name)
 for {
 c <- Coffees.iffeeppriben(9900)
 s <- c.supplier
 } yield c.name <sup>↑</sup>~ s.name
val Coffees = new Table ... {
  def supplier = Suppliers.where(_.id === supID)
  def cheaperThan(d: Double) = this.where( .price < d)</pre>
```


Datentypen

Basistypen

```
Byte, Int, Long
```

String

Boolean

Date, Time, Timestamp

Float, Double

Blob, Clob, Array[Byte]

0

11-11

false

1970-1-1 00:00:00

0.0

null, null, []

Option[T] für alle Basistypen T
 None

Datenbank-NULL wird auf Default-Wert gemappt

NULL

Three-Valued Logic (3VL) in SQL

```
a \oplus b \rightarrow NULL
wenn a = NULL oder b = NULL
```

• Gilt auch für "="

```
a = NULL \rightarrow NULL

NULL = a \rightarrow NULL

a = NULL \rightarrow TRUE oder FALSE
```


NULL

- In ScalaQuery über OptionMapper abgebildet
- Für Basistypen A, B, C:

```
Column[ A ] \oplus Column[ B ] \rightarrow Column[ C ]

Column[Option[A]] \oplus Column[ B ] \rightarrow Column[Option[C]]

Column[ A ] \oplus Column[Option[B]] \rightarrow Column[Option[C]]

Column[Option[A]] \oplus Column[Option[B]] \rightarrow Column[Option[C]]
```


Eigene Datentypen Verwenden

```
object Values extends Enumeration {
  val a, b, c = Value
implicit val valuesTypeMapper =
  MappedTypeMapper.base[Values.Value, Int](_.id, Values(_))
val MyTable = new Table[Values.Value]("MYTABLE") {
  def a = column[Values.Value]("A")
  def * = a
MyTable.ddl.create
MyTable.insertAll(Values.a, Values.c)
val q = MyTable.map(t => t.a ~ t.a.asColumnOf[Int])
q.foreach(println)
```


Aggregieren und Sortieren

```
val q = for {
 c <- Coffees
 s <- c.supplier
 _ <- Query groupBy s.id
 _ <- Query orderBy c.name.count
} yield s.id ~ s.name.min.get ~ c.name.count</pre>
```

 Aggregierungsmethoden: .min, .max, .avg, .sum, .count

Operatoren Für Columns

- Allgemein: .in(Query), .notln(Query), .count, .countDistinct, .isNull, .isNotNull, .asColumnOf, .asColumnOfType
- Vergleiche: === (.is), =!= (.isNot), <, <=, >, >=, .inSet,
 .inSetBind, .between, .ifNull
- Numerisch: +, -, *, /, %, .abs, .ceil, .floor, .sign, .toDegrees, .toRadians
- Boolean: &&, ||, .unary_!
- String: .length, .like, ++, .startsWith, .endsWith, .toUpperCase, .toLowerCase, .ltrim, .rtrim, .trim

Invokers

- Alle Datenbankzugriffe erfolgen über Invoker
- Eine implizite Konvertierung von Query nach Invoker erlaubt das direkte Ausführen von Queries

Invoker-Methoden: Strict

- .to[C]() erzeugt eine Collection C aller Ergebnisse

 z.B. myQuery.to[List]()

 myQuery.to[Array]()
- .list Shortcut für .to[List]()
- .toMap erzeugt eine Map[K,V] für einen Query[(K,V)]
- .first, .firstOption, .firstFlatten geben das erste Ergebnis zurück

Invoker-Methoden: Lazy / Incremental

- .elements erzeugt CloseableIterator, der alle Ergebnisse bei Bedarf liest
 - .elementsTo nur bis zur angegebenen Maximalanzahl
- .foreach führt die angegebene Funktion für jedes Ergebnis aus for(r <- myQuery) ...
 - Optional mit Maximalanzahl
- .foldLeft berechnet einen Wert aus allen Ergebnissen
- execute führt das Statement aus

Debugging

```
SELECT "t1"."COF_NAME","t1"."PRICE"
FROM "COFFEES" "t1"
WHERE ("t1"."SUP_ID"=101)
```

```
q: Query
select: Projection2
0: NamedColumn COF_NAME
  table: <t1> AbstractTable.Alias
 0: <t2> Table COFFEES
1: NamedColumn PRICE
  table: <t1> ...
where: Is(NamedColumn SUP_ID,ConstColumn[Int] 101)
0: NamedColumn SUP_ID
  table: <t1> ...
```

1: ConstColumn[Int] 101

println(q.selectStatement)

Explizite Inner Joins

name	supID
Colombian	101
Espresso	150
Colombian_Decaf	42

Coffees

id	name
101	Acme, Inc.
49	Superior Coffee
150	The High Ground

Left Outer Joins

name	supID
Colombian	101
Espresso	150
Colombian_Decaf	42

Coffees

id	name
101	Acme, Inc.
49	Superior Coffee
150	The High Ground

```
for (
 Join(c, s) <- Coffees leftJoin Suppliers on (_.supID === _.id)
) yield c.name. → s.sameme.?

(Sobenbeabandine), Some (Acme, Inc.))
(Some (Espræbeo)) i gbm (Tobed) igh Ground))
(SobenbeaafDecaf), None)
```

Right Outer Joins

name	supID
Colombian	101
Espresso	150
Colombian_Decaf	42

Coffees

id	name
101	Acme, Inc.
49	Superior Coffee
150	The High Ground

Full Outer Joins

name	supID
Colombian	101
Espresso	150
Colombian_Decaf	42

Coffees

id	name
101	Acme, Inc.
49	Superior Coffee
150	The High Ground

Case

- If-then-else für Queries
- Rückgabetyp wird automatisch zu Option, wenn otherwise fehlt

Sub-Queries

- Auch in yield verwendbar
- Direkt (ohne .asColumn) mit .in und .notIn
- .exists, .count

Unions

Scala Collections

```
val 11 = coffees.filter(_.supID == 101)
val 12 = coffees.filter(_.supID == 150)
val 13 = 11 ++ 12
```

ScalaQuery

```
val q1 = Coffees.filter(_.supID === 101)
val q2 = Coffees.filter(_.supID === 150)
val q3 = q1 unionAll q2
```


Paginierung

```
val 1 = for {
 c <- coffees if ...
} yield ...
val 12 = 1.drop(20).take(10)

val q = for {
 c <- Coffees if ...
 _ <- Query orderBy c.name
} yield ...
val q2 = q.drop(20).take(10)</pre>
```

Scala Collections

ScalaQuery

Bind-Variablen

```
def coffeesForSupplier(supID: Int) = for {
 c <- Coffees if c.supID === supID.bind</pre>
 } yield c.name
 coffeesForSupplier(42).list
Query
select: NamedColumn COF NAME
 SELECT "t1"."COF NAME" FROM "COFFEES" "t1"
 table: <t1> AbstractTable.Alias
 WHERE ("t1"."SUP ID" =?)
  0: <t2> Table COFFEES
where: Is(NamedColumn SUP ID, Bind Column[Int] 42)
 0: NamedColumn SUP ID
  table: <t1> ...
 1: Bind Column[Int] 42
```


Query-Templates

```
val coffeesForSupplier = for {
 supID <- Parameters[Int]
 c <- Coffees if c.supID === supID
} yield c.name

coffeesForSupplier(42).list</pre>
```

```
Query
```

select: NamedColumn COF_NAME
table: <t1> AbstractTable.Alias

0: <t2> Table COFFEES

where: Is(NamedColumn SUP_ID,ParameterColumn[Int])

0: NamedColumn SUP_ID

table: <t1> ...

1: ParameterColumn[Int]

SELECT "t1"."COF_NAME" **FROM** "COFFEES" "t1" **WHERE** ("t1"."SUP_ID"=?)

Mapped Entities

```
case class Coffee(name: String, supID: Int, price: Double)
val Coffees = new Table[(String,Cofffee Double)]("COFFEES") {
  def name = column[String]("COF_NAME", O.PrimaryKey)
  def supID = column[Int]("SUP_ID")
  def price = column[Double]("PRICE")
  def * = name ~ supID ~ price <> (Coffee, Coffee.unapply )
Coffees.insertAll(
 Coffee("Colombian", 101, 7.99),
 Coffee("French Roast", 49, 8.99)
val q = for(c <- Coffees if c.supID === 101) yield c</pre>
q.foreach(println)
 Coffee (Colombian, 101, 7.99)
```


Insert, Delete, Update

```
class Coffees(n: String)
 extends Table[(String, Int, Double)](n) {
  def name = column[String]("COF_NAME")
def supID = column[Int]("SUP_ID")
  def price = column[Double]("PRICÉ")
  def * = name ~ supID ~ price
val Coffees1 = new Coffees("COFFEES 1")
val Coffees2 = new Coffees("COFFEES 2")
(Coffees1
 INSERT INTO "COFFEES1" ("COF NAME", "SUP ID", "PRICE") VALUES (?,?,?)
Coffees1.insertAll(
 ("Colombian",
 101, 7.99),
  ("French_Roast",
("Espresso",
 49, 8.99),
 150, 9.99)
println(Coffees1.insertStatement)
```


Insert, Delete, Update

```
val q = Coffees1.where( .supID === 101)
Coffees2.insert(q)
println(Coffees2.insertStatementFor(q))
 INSERT INTO "COFFEES2" ("COF NAME", "SUP ID", "PRICE")
 SELECT "t1"."COF_NAME","t1"."SUP_ID","t1"."PRICE" FROM "COFFEES1" "t1"
 WHERE ("t1"."SUP ID"=101)
q.delete
println(q.deleteStatement)
 DELETE FROM "COFFEES1" WHERE ("COFFEES1". "SUP ID"=101)
```


Insert, Delete, Update

```
val q2 = q.map(_.supID)
q2.update(49)
println(q2.updateStatement)

UPDATE "COFFEES1" SET "SUP_ID"=? WHERE ("COFFEES1"."SUP_ID"=101)
```


Static Queries

```
import org.scalaquery.simple.
import org.scalaquery.simple.StaticQuery.
def allCoffees = queryNA[String](
  "select cof name from coffees").list
def supplierNameForCoffee(name: String) =
  query[String, String]('
 select s.sup_name from suppliers s, coffees c
 where c.cof name = ? and c.sup id = s.sup id
  """).firstOption(name)
def coffeesInPriceRange(min: Double, max: Double) =
  query[(Double, Double), (String, Int, Double)]("""
 select cof_name, sup_id, price from coffees
 where price >= ? and price <= ?
  """).list(min, max)
```


Static Queries

```
import org.scalaquery.simple.
import org.scalaquery.simple.StaticQuery.
case class Coffee(
  name: String, supID: Int, price: Double)
implicit val getCoffeeResult =
  GetResult(r => Coffee(r<<, r<<, r<<))</pre>
 [P : SetParameter,
 R : GetResult]
def coffeesInPriceRange(min: Double, max: Double) =
  query[(Double, Double), Coffee
 select cof_name, sup_id, price from coffees
 where price >= ? and price <= ?
  """).list(min, max)
```


Weitere Features

Mutating Queries

MutatingInvoker.mutate

JDBC-Metadaten

org.scalaquery.meta

Iteratees

org.scalaquery.iter

Sequences

Dynamic Queries

org.scalaquery.simple

Getting Started

http://scalaquery.org

- https://github.com/szeiger/scalaquery-examples
- https://github.com/szeiger/scala-query/ tree/master/src/test/scala/org/scalaquery/test

Ausblick

- Typesafe
- Slick A common framework for connecting with databases and distributed collections

by Christopher Vogt

http://code.google.com/p/scala-integrated-query/

Ausblick

```
ScalaQuery 0.10
ScalaQuery 0.9
for {
s <- Soppheersf c.price === 8.99 || c.price === 9.99
sal-cs.suppleesofdetBy(s.id c.suple ===sidd&&&
} yield $(sdi@cspninne);=888881|||ccppicee===9.9999))
} yield ((s.id, s.name), cs)
Virtualized Scala
 SIQ
```

5.– 8. September 2011 in Nürnberg

Herbstcampus

Wissenstransfer par excellence

Vielen Dank!

Stefan Zeiger

Commerzbank AG

http://szeiger.de

Twitter: @StefanZeiger