Introduction To ORM Frameworks

Procedural Vs. 00

Procedural Vs. OO

- Procedures are core entities
- Data exist to feed procedures execution
- Workflow relation between procedures

- Objects are core entities
- Objects consist of function and data at the same level
- Rich OO relation:
 - Composition
 - Inheritance
 - Workflow

— ...

Object Oriented Concepts

Class & Object

Data (fields, properties, state, attributes)

Function (methods, procedures)

Reference (pointer, link, complex objects graph)

 Encapsulation & Interfaces

Inheritance & Specialization

Business Logic & Domain Model

- Business Logic: What should the software do?
- Domain Model: OO implementation of BL.

Relational Databases Concepts

- Table & Tuple
- Primary Key
- Foreign Key
- SQL Query
- Normalization
- Transaction

RDB Concepts, Cont.

Object-Relational Impedance Mismatch

- OO does not talk SQL
 - Lots of SQL for lots of objects
 - RDBMs' dialect
 - Write/change/maintain nightmare

OR Impedance Mismatch, Cont.

- Moving objects between OO and RDB worlds
 - Load on demand
 - Trace and update
 - Identity

OR Impedance Mismatch, Cont.

- RDB does not support OO concepts immediately:
 - Inheritance
 - Complex, non-normalized composition
 - Encapsulation and Interface

OR Impedance Mismatch, Cont.

- Who
 - Outlive the other?
 - Is more expensive?
 - Is master/slave?

So Why Still RDB?

- High performance,
 Powerful
- Available, Everywhere
- Proven
 - in theory
 - and in *practice*
- Known in every language
- Almost no dominate replacement

Solution

- RDB+SQL:
 - JDBC (no solution!)
- RDB+ORM:
 - Hibernate (OSS, JBoss, supports EJB3)
 - JDO
 - EJB3

(JDBC/EJB3/JDO JCP Spec, supported by Sun, IBM, Oracle, JBoss and other Java friends.)

- RDB, SQL mapping:
 - iBATIS (IBM Prod.)
- OODB:
 - Db4o (OSS, Recent years tries hard to prove itself! Not dominate yet!)

ORM Features

- Mapping OO concepts to RDB concepts
- Relationship navigation
 - Eager/Lazy loading
- Trace & update changes
 - Lazy update
- Map identities
- Query language, CRUD API
- Transparency
- Transaction

ORM, Mapping OO Concepts to RDB Concepts

- Inheritance
 - Table per Hierarchy
 - Lost Memory
 - No Modularity
 - Table per Class
 - Join, lost time
 - Table per Concrete Class
 - Redundancy

T		T	<u>A</u>		
а	b	С		a	
				·	
			1		

Table Per Hierarchy

Table Per Class

Table Per Concrete

ORM, Mapping OO Concepts to RDB Concepts, Cont.

- Composition
 - Collections (Indexed)
 - Value/Embedded Objects
- Bi-directional reference

ORM, Relationship Navigation

- Lazy Loading
 - Delay loading 'e' if it's rare to load 'b' if 'e' is loaded
 - Avoid memory waste for unnecessary objects
- Eager Loading
 - Load 'b' with 'e' if it's common to load 'b' if 'e' is loaded
 - Avoid delays for loading objects

ORM, Trace, Update, Identities

- Trace loaded objects
- Preserve relation between objects and corresponding RDB data
 - Return same object for request for same data
 - Apply changes to object to same data in RDB
- Knows which object should be update

a	
b	
c b	
d	
e	
f	

ORM, Query Language, CRUD API

- Create, Read, Update, Delete Objects in/from/to RDB
- Query lang for search for objects stored in RDB
- Support SQL, convert SQL result to objects

ORM, Transparency

- Domain model objects should act as if they are not persistence object
- Use Repository interfaces and implementation to talk to ORM framework

ORM, Transaction

• An API to do atomic jobs

```
startTransaction();
If( everyThingIsOk){
  commit();
}else{
  rollback();
```

ORM, Caching

 Cache loaded objects even if they are not needed any more to benefit from request for them in near future

ORM Benefits

- Productivity
 - **-** 00P
 - No SQL
- Performance
 - Cache Objects
 - Lazy/Eager Loading
 - Lazy Updating
- Portability
 - Different SQL dialects

When SQL?

- Performance
 - Handwritten SQLs
 - Special SQL queries
 - Special RDBMS features
- Limited SQL
 - Organization policy or DBA
 - Legacy RDBMSs or RDBs
- No OO, i.e. Procedural style
- Create an ORM framework

Case Study: Simple Wiki

Case Study: Simple Wiki, Cont.

```
@Entity
 @Entity
 public class Wiki {
 public class Page {
 @Id
 public String id;
 @Id
 @GeneratedValue(strategy = GenerationType.AUTO)
 @Column
 long id;
 public String name;
 @OneToOne (mappedBy = "page")
 @OneToOne
 public Node node;
 public Node rootNode;
 @Column
 public String body;
@Entity
public class Node {
 @Column
 public Date created;
 @Id
 @GeneratedValue(strategy = GenerationType.AUTO)
 long id;
 @Column
 public Date lastModified;
 @Column
 public String name;
 @OneToOne
 public Page page;
 @OneToOne
 public Node parent;
 @org.hibernate.annotations.CollectionOfElements
 public Map<String, Node> children;
```

Case Study: Simple Wiki, Cont.

```
Transaction transaction = null:
Session session = MySessionFactory.getInstance().getCurrentSession();
try {
 transaction = session.beginTransaction();
 Page page1 = new Page("page 1", new Date(), new Date());
 Node node1 = new Node("node 1", page1);
 Page page11 = new Page("page 11", new Date(), new Date());
 Node node11 = new Node(node1, "node 11", page11);
 Page page12 = new Page("page 12", new Date(), new Date());
 Node node12 = new Node (node1, "node 12", page12);
 Page page13 = new Page("page 13", new Date(), new Date());
 Node node13 = new Node(node1, "node 13", page13);
 node1.children = new HashMap<String, Node>();
 node1.children.put("child1", node11);
 node1.children.put("child2", node12);
 node1.children.put("child3", node13);
 Wiki wiki = new Wiki(wikiId, "Test Wiki", node1);
 session.save(page11); session.save(node11);
 session.save(page12); session.save(node12);
 session.save(page13); session.save(node13);
 session.save(wiki); session.save(page1);
 session.save(node1);
 transaction.commit():
} catch (HibernateException e) {
 if (transaction != null && transaction.isActive())
 transaction.rollback():
}
```

Case Study: Simple Wiki, Cont.

+ Field	Type	Null	Key	Defaul	t Extra			
id name rootNode_id	varchar(255) varchar(255) bigint(20)		PRI	NULL				
3 rows in set (0.00 sec)								
Field	Туре	Null	Key	Default	Extra			
name parent_id	bigint(20) varchar(255) bigint(20) bigint(20)	NO YES YES YES	PRI MUL MUL	NULL NULL NULL NULL	auto_increment 			
++++++++ 4 rows in set (0.01 sec)								
Field	Туре	Null	l Key	Defaul	t Extra			
Node_id children_id mapkey	bigint(20) bigint(20) varchar(255)	NO NO NO	PRI UNI PRI	NULL				
3 rows in set (0.01 sec)								
Field	Type	Nu	II ∣ Ke	y Defau	lt Extra			
id body created lastModified	bigint(20) varchar(255 datetime datetime	NO YES YES	5 j	I NULL NULL NULL NULL	auto_increment			
+								

Case Study: Simple Wiki. Cont.

```
mysql> select * from wiki;
  id
 rootNode_id
 name
 test-wiki | Test Wiki
 row in set (0.00 sec)
mysql> select * f<u>rom node</u>;
  id | name
 page_id | parent_id
 node 11
 node 12
 node 13
  4
 node 1
  rows in set (0.00 sec)
mysql> select * from node_node;
 Node_id | children_id | mapkey
 child1
 child3
 child2
 rows in set (0.01 sec)
mysql> select * from page;
  id
 body
 created
 lastModified
 2007-06-06 12:56:13
 page 11
 2007-06-06 12:56:13
 page 12
 page 13
 page 1
  rows in set (0.00 sec)
```