

Bases de Datos Orientadas a Objetos

(... o bien un esfuerzo por aclarar el arroz con mango de los SGBDOO)

Universidad de los Andes

Demián Gutierrez Abril 2011

Condiciones en las que nacen los SGBDR (años 60-70)

Uniformidad

Muchos datos estructurados de forma similar

Orientación a Registros

Datos básicos organizados en registros de longitud fija

Datos Pequeños

Registros cortos, de 80 bytes o menos

Campos Atómicos

Cortos, indivisibles y de longitud fija

Condiciones en las que nacen los SGBDR (años 60-70)

Transacciones Cortas

Tiempo de ejecución medido en fracciones de segundos / sin interacción del usuario

Esquemas Conceptuales Estáticos

El esquema de la BD se cambia con muy poca frecuencia

Procesamiento por Lotes

Poca interacción con el usuario

Aplicaciones Casi Inexistentes

O a muy bajo nivel, embebidas e implementadas en el SGBD

con el tiempo...

debido a la mayor capacidad de cómputo de los procesadores, mayor cantidad de memoria principal y secundaria, y a la reducción generalizada de los costos del hardware fue posible desarrollar nuevos tipos de aplicaciones

Diseño Asistido por Computador (CAD)

Ingeniería de Software Asistida por Computador (CASE)

Bases de Datos de Multimedios

Sistemas de Información de Oficina

Sistemas de Información / Aplicaciones Empresariales

Sistemas Expertos de Bases de Datos

Otras (El cielo es el límite)

nuevos tipos de aplicaciones, más capacidad de cómputo, más memoria principal y secundaria, implica que se producen cambios en la forma en que se ven y usan los SGBD

... nuevas Necesidades

Nuevas capas de aplicación

Reglas más complejas asociadas mucho más a nivel de aplicación (general) que a nivel de tuplas

Mayor interacción (y más compleja) entre el usuario y la aplicación

Transacciones de larga duración (en parte por el punto anterior)

... nuevas Necesidades

Información más complejas -> Objetos

Comportamiento asociado a la información -> Objetos

Reducir la impedancia entre las nuevas capas de aplicación (**Objetos**) y el almacenamiento persistente de los datos (**Relacional**)

Un Sistema de Gestión de Base de Datos Orientado a Objetos (SGBDOO) es un SGBD que integra de forma transparente características de las bases de datos (almacenamiento y acceso a la información, entre otros) con características de los lenguajes de programación de aplicación orientados a objetos.

Es decir, el SGBDOO se puede ver como una extensión que le da características de persistencia a algunos objetos de un lenguaje orientado a objetos

O como una extensión que añade características orientación a objetos a un Sistema de Gestión de Bases de Datos

¿cuál es la idea?

Modelo de Datos OO

Nuestro trabajo es diseñar e implementar esto...

¿impedancia?

Reducir la **impedancia** entre las nuevas capas de aplicación (**Objetos**) y el almacenamiento persistente de los datos (**Relacional**)

Desarrollo con SGBDR y SGBD00

Aplicación 00 con un SGBDR (1) (Impedancia o Acoplamiento)


```
Class.forName("com.mysql.jdbc.Driver");
Connection connection = DriverManager.getConnection( //
 "jdbc:mysql://localhost:3306/persona", "root", "");
Statement statement = connection.createStatement();
Persona p = new Persona();
p.setCedula("13556901");
p.setNombre("Pedro Perez");
String sql = "INSERT INTO t_persona VALUES (" + //
 getNextId(connection) + ", '" + //
 p.getCedula() + "', '" + p.getNombre() + "')";
System.err.println(sql);
statement.execute(sql);
 Aguí hay que transformar los datos
connection.close();
 de un objeto a una sentencia DML
 en SQL. En este caso es simple,
```

pero se puede volver repetitivo y propenso a errores

Aplicación 00 con un SGBDR (2) (Impedancia o Acoplamiento)


```
Class.forName("com.mysql.jdbc.Driver");
Connection connection = DriverManager.getConnection( //
 "jdbc:mysql://localhost:3306/persona", "root", "");
Statement statement = connection.createStatement():
ResultSet rs = statement.executeQuery( //
 "SELECT * FROM t persona WHERE cedula='13556901'");
Persona p = null;
if (rs.next()) {
  p = new Persona(rs.getString("cedula"), rs.getString("nombre"));
  p.setId(rs.getInt("id"));
} else {
  System.err.println("Persona no encontrada");
System.err.println(p.getId() + ";" + //
 Nuevamente, es necesario
 p.getCedula() + ";" + p.getNombre());
 transformar los datos
connection.close();
```

resultantes de la consulta a variables u objetos

Aplicación 00 con un SGBD00 (3) (Orientado a Objetos / Mínimo Acoplamiento)


```
Session session = CledaConnector.getInstance().getSession();
session.beginTransaction();
Persona p = new Persona();
p.setCedula("13556901");
p.setNombre("Pedro Perez");
session.saveOrUpdate(p);
session.getTransaction().commit();
session.close();
¿Que pasó aquí?
¡No puede ser tan fácil!
```

El la instancia p de tipo persona es persistido automáticamente

Aplicación 00 con un SGBD00 (4) (Orientado a Objetos / Mínimo Acoplamiento)


```
Session session = CledaConnector.getInstance().getSession();
session.beginTransaction();
Query q = session.createQuery( //
 "FROM Persona WHERE cedula=:cedula");
q.setString("cedula", "13556901");
Persona p = (Persona) q.uniqueResult();
 La consulta
System.err.println(p.getId() + ";" + //
 aquí retorna un
 p.getCedula() + ";" + p.getNombre());
 objeto
 directamente
session.getTransaction().commit();
 (Al contrario
session.close();
 que SQL)
```

El lenguaje de consulta es "parecido" a SQL, usa principios similares, pero es orientado a objetos (en este caso es HQL)

El Estándar ODMG-93

(más por razones históricas que prácticas)

El Estándar ODMG-93 (Release 1.1)

El release 1.1 del estándar del ODMG (Object Database Management Group) es un esfuerzo por estandarizar los conceptos fundamentales de los SGBDOO

El estandar fue desarrollado entre los años 1993 y 1994 por representantes de un amplio conjunto de empresas relacionadas al desarrollo de software y sistemas orientados a objetos

El estandar define:

Modelo de Objetos

Lenguaje de Definición de Objetos (ODL)

Lenguaje de Consulta de Objetos (OQL)

Enlaces con C++

Enlaces con Smalltalk

Enlaces con... (otros lenguajes OO)

El Estándar ODMG-93 (Release 1.1) (El Modelo de Objetos)

El modelo de objetos incluye y define conceptos de:

- Interfaces, Tipos, Implementaciones e Instancias (Objetos).
- Atributos / Métodos (Comportamiento).
- Representación de Vínculos entre Tipos (Colecciones / Referencias).
- Herencia (Jerarquías de Tipos y Clases / Especialización / Generalización / Supertipos / Subtipos).
- Extensiones de Tipos (Listas de objetos de cierto tipo).
- Claves de Tipos.
- Identidad de los Objetos (OID).

El Estándar ODMG-93 (Release 1.1) (El Modelo de Objetos)

El modelo de objetos incluye y define conceptos de:

- Polimorfismo.
- Encapsulamiento.
- Excepciones.
- Estructura de complejidad arbitraria (vs información dispersa a lo largo de varias relaciones).
- Persistencia (Objetos que "existen de forma permanentemente").
- Soporta Transacciones.

El Estándar ODMG-93 (Release 1.1) (El Modelo de Objetos)

Los tipos atómicos no están compuestos de otros objetos, mientras que los estructurados pueden estar compuestos de otros objetos

El Estándar ODMG-93 (Release 1.1) [El Modelo de Objetos]

□ Object □ Atomic_Object □ Type □ Exception □ Iterator □ Structured_Object □ Collection <t> □ Set <t> □ Bag <t> □ List <t> □ String □ Bit_String □ Array<t> □ Structure <e1:t1en:tn></e1:t1en:tn></t></t></t></t></t>	Literal □ Atomic_Literal □ Integer □ Float □ Character □ Boolean □ Structured_Literal □ Immutable_Collection <t> □ Immutable_Set <t> □ Immutable_Bag <t> □ Immutable_List <t> □ Immutable_List <t> □ Immutable_Atray<t> □ Immutable_Array<t> □ Immutable_Array<t> □ Immutable_Structure <e1:t1en:tn> □ Date □ Time □ Timestamp □ Interval</e1:t1en:tn></t></t></t></t></t></t></t></t>
---	---

El Estándar ODMG-93 (Release 1.1) Object Definition Language ODL (1)

- ODL (Object Definition Language) es un lenguaje usado para definir las interfaces de tipos de objetos. Tiene las siguientes características:
 - Debe ser soportar todos la semántica del modelo de objetos de la ODMG
 - No es un lenguaje de programación completo, sólo un lenguaje de especificación de interfaces (y atributos)
 - Debe ser independiente de cualquier lenguaje de programación (independiente de C/C++, Java u otro)
 - Debe ser compatible con IDL (Interface Definition Language)
 - Debe ser simple y práctico, brindar valor a los desarrolladores de aplicaciones

Object Definition Language ODL (2) (Un Ejemplo)

Object Definition Language ODL (3) (Un Ejemplo)


```
interface Course
 extent courses
 keys name, number)
 attribute String name;
 attribute String number;
 relationship List<Section> has_sections
 inverse Section::is_section_of
 {order_by Section::number};
 relationship Set<Course> has_prerequisites
 inverse Course::is_prerequisite_for;
 relationship Set<Course> is_prerequisite_for
 inverse Course::has_prerequisites;
 Boolean offer (in Unsigned Short semester) raises (already_offered);
 Boolean drop (in Unsigned Short semester) raises (not_offered);
};
```

Object Definition Language ODL (4) (Un Ejemplo)


```
interface Student
 extent students
 kevs name, student id)
 attribute String name;
 attribute String student id;
 attribute Struct Address (String college, String room_number)
 dorm address;
 relationship Set<Section> takes inverse Section::is taken by;
 Boolean register_for_course (in Unsigned Short course,
 in Unsigned Short Section)
 raises (unsatisfied_prerequisites, section_full, course_full);
 void drop_course (in Unsigned Short Course)
 raises (not_registered_for_that_course);
 void assign_major (in Unsigned Short Department);
 Short transfer (in Unsigned Short old_section,
 in Unsigned Short new section)
 raises (section_full, not_registered_in_section);
```

Object Definition Language ODL (5) (Un Ejemplo)


```
interface Section
 extent sections
 key (is_section_of, number))
 attribute String number;
 relationship Professor is_taught_by inverse Professor::teaches;
 relationship TA has_TA inverse TA::assists;
 relationship Course is_section_of inverse Course::has_sections;
 relationship Set<Student> is_taken_by inverse Student::takes;
};
```

Object Definition Language ODL (6) (Un Ejemplo)


```
interface Professor: Employee
 extent professors)
 attribute Enum Rank (full, associate, assistant) rank:
 relationship Set<Section> teaches inverse Section::is taught by:
 Short grant_tenure () raises (ineligible_for_tenure);
interface Professor: Employee
 extent professors)
 attribute Enum Rank (full, associate, assistant) rank;
 relationship Set<Section> teaches inverse Section::is_taught_by;
 Short grant_tenure () raises (ineligible_for_tenure);
```


Object Definition Language ODL (7) (Vínculos)

1-1 Sin relación:

1-1 Con relación

Object Definition Language ODL (8) (Vínculos)

1-N Sin relación:

1-N Con relación

Object Definition Language ODL (9) (Vínculos)

N-M Sin relación:

N-M Con relación

OQL (1) (Características)

- OQL (Object Query Language) es un lenguaje de consulta orientado a objetos simple y completo con las siguientes características:
 - Es orientado a objetos
 - Declarativo / Abstracto
 (no es completo desde el punto de vista computacional)
 - Su sintaxis es similar a SQL (que es uno de los lenguajes de consulta más usados en la industria)
 - Acceso declarativo a objetos (propiedades y métodos)
 - Semántica formal bien definida
 - Basado en el modelo de objetos de la ODMG
 - No incluye operaciones de actualización (sólo de consulta)

OQL (2) (Algunos Ejemplos)


```
select distinct x.edad from x in Personas where x.nombre="Pedro"
select distinct struct(e : x.edad, s : x.sexo)
  from x in Personas where x nombre="Pedro"
select distinct struct(nombre : x.nombre,
conjunto_subordinados : (select y
 from y in x.subordinados
 where y.salario >100000)
  from x in Empleados
select struct(e : x.edad, s : x.sexo)
  from x in (select y
 from y in Empleados
 where y.antiguedad = 10)
 where x.nombre="Pedro"
Empleados
```

La sintaxis es similar a SQL, pero en general, completamente orientada a objetos

Empleados.subordinados

Otros Lenguajes de Consulta 00 (Criteria Query)


```
ODB odb = ODBFactory.open(ODB NAME);
IQuery query = new CriteriaQuery( //
 Player.class, Where.equal("name", "pedro");
Objects<Player> players = odb.getObjects(query);
int i = 1;
while (players.hasNext()) {
  System.out.println((i++) + "\t: " + players.next());
 En un query de tipo criteria, la condición se construye encadenando una serie de
 "átomos" generados por un conjunto de métodos predefinidos
```

Otros Lenguajes de Consulta 00 (Criteria Query)


```
ODB odb = ODBFactory.open(ODB NAME);
IQuery query = new CriteriaQuery( //
 Sport.class, Where.equal("name", "volley-ball");
Sport volleyBall = (Sport) odb.getObjects(query).getFirst();
query = new CriteriaQuery( //
 Player.class, Where.equal("favoriteSport", volleyBall));
Objects<Player> players = odb.getObjects(query);
int i = 1;
while (players.hasNext()) {
  System.out.println((i++) + "\t: " + players.next());
odb.close();
```

Otros Lenguajes de Consulta 00 (Criteria Query)


```
ODB odb = ODBFactory.open(ODB NAME);
IQuery query = new CriteriaQuery( //
 Player.class, Where.or().add(_//
 Where.equal("favoriteSport.name", "volley-ball")).add( //
 Where.like ("favoriteSport.name", "%nnis"));
Objects<Player> players = odb.getObjects(query);
int i = 1;
while (players.hasNext()) {
  System.out.println((i++) + "\t: " + players.next());
odb.close():
```

Otros Lenguajes de Consulta 00 (Consultas Nativas)

odb.close();


```
ODB odb = ODBFactory.open(ODB NAME);
IQuery query = new SimpleNativeQuery() {
  public boolean match(Player player) {
 // Se incluye el objeto si retorna true
 return player.getFavoriteSport().getName(). //
 toLowerCase().startsWith("volley");
Objects<Player> players = odb.getObjects(query);
int i = 1;
while (players.hasNext()) {
  System.out.println((i++) + "\t: " + players.next());
```

Tomado del tutorial de NeoDatis (http://www.neodatis.org/)

ODL / OQL / OML (Integración con un Lenguaje de Programación)

La idea es que el acceso al SGBDOO sea una "extensión" del lenguaje nativo en el que se va a utilizar

Algunos SGBD00 (Comerciales y Free Software)

Caché, ConceptBase, **Db4o**, eXtremeDB, **eyeDB**, Facets (previously known as GemStone-J), FastDB Main Memory DBMS, Gemstone Database Management System, Generic Object Oriented Database System (GOODS), GigaBASE Database Management System, Haley Systems, JADE programming language, Jasmine Object Database, JDOInstruments, JODB (Java Objects Database), Magma Object Database, Matisse, MyOODB, NeoDatis ODB, ObjectDB, Objectivity/DB, Objectstore, Virtuoso Universal Server, Orient ODBMS, Ozone Database Project, Perst, Statice, stSoftware ODBMS, Versant Object Database, VOSS (Virtual Object Storage System), Zope Object Database, JOAFIP object persistence in file

¿que alternativas hay a los SGBDOO?

Alternativas a los SGBD00 (1)

Alternativas a los SGBD00 (3) (Object-Relational Mapping / ORM)

- La correspondencia (mapa)
 entre las relaciones y los objetos
 se describe utilizando:
 - XML
 - XDoclet
 - Anotaciones (Dependiente del Lenguaje)
 - Otros

- Hay un componente que en base a la descripción de correspondencia genera de forma automática todos los SQL necesarios para consultar y actualizar la base de datos
- El cliente utiliza / consulta /
 actualiza los objetos persistentes
 y el ORM se encarga de
 sincronizar el estado con la Base
 de Datos
- Desde el punto de vista del cliente es como si usara un SGBDOO

Alternativas a los SGBD00 (4) (ORM Utilizando Hibernate)

Vista general de Hibernate

Alternativas a los SGBD00 (5) (ORM Utilizando Hibernate)

Arquitectura "full cream" de Hibernate

Alternativas a los SGBD00 (6) (ORM Utilizando Hibernate)

Ver Ejemplos de Código

Alternativas a los SGBD00 (7) (Data Access Objects / DA0)

- Se encapsulan las operaciones de acceso a la base de datos implementando un objeto especial (DAO)
- La clase DAO implementa
 métodos para hacer CRUD
 (Create Read Update Delete)
 básico.

- Adicionalmente, la interfaz DAO implementa métodos para consultas (Ej: findByXXX(...) / listByXXX(...))
- Se implementa un TO (Transfer Object) que contiene la información a almacenar y sirve para interactuar con el DAO
- Se implementa una clase
 Factory que retorna el DAO
 adecuado según el tipo de Base
 de Datos a la que se desea
 acceder

Alternativas a los SGBD00 (8) (Data Access Objects / DA0)

Alternativas a los SGBD00 (9) (Data Access Objects / DA0)

Este es un caso concreto del patrón de la lámina anterior (Para un objeto "Cliente" (Customer) y para "Cloudscape" como Base de Datos (Data Source / Fuente de Datos)

Alternativas a los SGBD00 (10) (Data Access Objects / DAO)

Esta clase sirve de fábrica para crear los DAOs requeridos según el Modelo a persistir y la fuente de datos específica que se necesite

DAOFactory +aetCustomerDAO():CustomerDAO +getAccountDAO():AccountDAO +getOrderDAO0:OrderDAO CloudscapeDAOFactory OracleDAOFactory SybaseDAOFactory creates creates CloudscapeCustomerDAO OracleCustomerDAO SvbaseCustomerDAO <<interface>> **CustomerDAO**

Estas son implementaciones concretas de la Fábrica dependiendo de la fuente de datos seleccionada

Esta es la interfaz que define las operaciones que se pueden hacer sobre el DAO cliente (Customer) Estas son implementaciones concretas del DAO dependiendo de la fábrica usada seleccionada

Alternativas a los SGBD00 (11) (Data Access Objects / DAO)

Ver Ejemplos de Código

Alternativas a los SGBD00 (12) (Algunos Productos ORM / DAO Software Libre)

Lenguaje	Nombre
C++	LiteSQL, Debea, dtemplatelib (Database Template Library)
Java	Carbonado, Castor , Cayenne, Ebean, EclipseLink, Enterprise Objects Framework, <u>Hibernate</u> , iBATIS, Java Data Objects (JDO), JPOX (JDO2), Kodo, OpenJPA, TopLink (Oracle), Torque
.NET	ADO.NET Entity Framework (Microsoft), Base One Foundation Component Library, BCSEi ORM Code Generator, Business Logic Toolkit for .NET, Castle ActiveRecord, DataObjects.Net v4.0, DevForce, Developer Express, eXpress Persistent Objects (XPO), EntitySpaces, Euss, Habanero, iBATIS, Invist, LLBLGen, LightSpeed, Neo, NConstruct, NHibernate, Opf3, ObjectMapper .NET, OpenAccess, TierDeveloper, Persistor.NET, Quick Objects, Sooda, Subsonic
PHP	Doctrine , Propel , EZPDO , DABL, Data Shuffler Data mapper implementation (New BSD), Outlet Open source ORM, Coughphp Open source ORM
Python	Django , SQLAlchemy, SQLObject, Storm
Ruby	ActiveRecord, Datamapper, iBATIS

¡Gracias!

