

Object Persistence and Object-Relational Mapping

James Brucker

Goal

- Applications need to save data to persistent storage.
- Persistent storage can be database, directory service, XML files, spreadsheet, ...
- For O-O programming, we'd like to save and retrieve *objects* to/from storage.

The Problem with Databases

Object-Relational Paradigm Mismatch

- Database stores data as rows in tables, which are not like objects.
- Objects have associations and collections databases have relations between tables.
- Objects are unique,
 database row data is copied each time you query it.

Object-Relational Mapping

Purpose

- save object as a row in a database table
- create object using data from table
- save and create associations between objects

Design Goals

- separate O-R mapping service from our application
- localize the impact of change in database

An Example

An Event Manager application with these classes:

Object-Relational Mapping

Map between an object and a row in a database table.

LOCATIONS				
PK	id	INTEGER		
	name	VARCHAR (80)		
	address	VARCHAR (160)		

Class

should have an identifier attribute

Object Mapper

convert object to table row data, convert data types, instantiates objects

Database Table identifier is usually the primary key of table

Mapping an Object

```
ku : Location

id = 101

name = "Kasetsart University"

address = "90 Pahonyotin ..."
```

object diagram

save()

LOCATIONS				
id	name	address		
101	Kasetsart University	90 Pahonyotin		
102	Seacon Square	120 Srinakarin		

O-R Mapping Code for Location (1)

```
Location ku = new Location( "Kasetsart University" );
ku.setAddress( "90 Pahonyotin Road; Bangkok" );
// save the location
objectMapper.save( ku );
```

Issues

- mapper should choose a unique ID for saved objects
- what happens if same data is already in the table?

Finding an object

```
// retrieve the location
Location ku1 = objectMapper.find("Kasetsart University");
Location ku2 = objectMapper.find("Kasetsart University");
☐ what field does find() search for? id field? name field?
☐ does mapper always return the same object?
 ( ku1 == ku2 ) => true or false?
```

Finding an object: Solution

```
Provide two kinds of "find".

find( key ) - find object by primary key

query( string ) - find objects using a flexible query
language. May return many matches.
```

```
// retrieve the location
Location ku1 = objectMapper.find( 111 );
List ku_list = objectMapper.query(
 "'SELECT WHERE name LIKE 'Kasetsart U%'");
```

Transparent Persistence

With *transparent persistence*, changes to a "managed" object are automatically propagated to the database.

```
Location ku = new Location( "Kasetsart University" );
ku.setAddress( "90 Pahonyotin Road; Bangkok" );
// save the location
objectMapper.save( ku );
// change the address
ku.setAddress( "Kampaengsaen, Nakorn Pathom" );
```

LOCATIONS				
id	name	address		
101	Kasetsart University	Kampaengsaen		
102	Seacon Square	120 Srinakarin		

O-R Mapping of n-to-1 Associations

Event

id: int

name: String

startDate: Date

location: Location

Location

id: int

name: String

address: String

O-R Mapping of n-to-1 Associations

Cascaded Save

Save an Event...

```
Event event = new Event( "Java Days" );
Location ku = new Location( "Kasetsart University" );
ku.setAddress( "90 Pahonyotin Road; Bangkok" );
event.setLocation( ku );
event.setStartDate( new Date(108,Calendar.JULY, 1) );
// save the event
objectMapper.save( event );
```

When we save the event, does it save the location, too?

Is this done automatically?

Deleting an Event

```
// delete the event
Event evt = objectMapper.find( "Java Days" );
objectMapper.delete( evt );
```

Does the dataMapper delete the Location, too?

What if other Events (in database) still refer to this Location?

Fetching an Event

```
// retrieve the event
Event evt = objectMapper.find( "Java Days" );
Location location = evt.getLocation(); // null?
```

When we get the event, does the ORM fetch the location, too?

O-R Mapping of 1-to-n Associations

Event

id: int

name: String

startDate: Date

speakers

Speaker

id: int

name: String

telephone: String

O-R Mapping of 1-to-n Associations

speakers

Speaker

id: int

name: String

telephone: String

Event has a collection of Speakers.
The ORM saves a collection as
Speaker entries with FK reference to
Event.

EVENTS					
PK	id	INTEGER			
	name	VARCHAR			
	start_date	TIMESTAMP			
FK	location_i	d INT			

SPEAKERS

PK id INTEGER

name VARCHAR

telephone VARCHAR

FK event id INTEGER

O-R Mapping for Collections (1)

```
Event event = new Event( "Java Days" );
event.setLocation( ku );
// add event speakers
Speaker gosling = new Speaker( "James Gosling" );
Speaker yuen = new Speaker( "Prof. Yuen" );
event.getSpeakers().add( gosling );
event.getSpeakers().add( yuen );
// save the event
objectMapper.save( event );
```

Issues:

same issues as many-to-1 association

How to Map Collections?

```
// retrieve the event
Event evt = objectMapper.find("Java Days");
Collection speakers = evt.getSpeakers();
```

What kind of collection does ORM return?

Can we use <u>any</u> collection we want?

List?

ArrayList?

O-R Mapping of Ordered Collections

Event

id: int

name: String

startDate: Date

speakers | id: int

{ordered}*

Speaker

name: String

telephone: String

O-R Mapping of Ordered Collections

id: int

name: String

startDate: Date

Speaker

sessions | id: int

{ordered} * name: String

Event has a list or array of Speakers. The ORM must store a foreign key and a list index in the Speaker table.

PK id INTEGER
name VARCHAR
FK event_id INTEGER
speaker idx INT

O-R Mapping of m-to-n Associations

Event

id: int

name: String

startDate: Date

events attendees

*

Attendee

id: int

name: String

telephone: String

O-R Mapping of m-to-n Associations

id: int

name: String

startDate: Date

events attendees

*

Attendee

id: int

name: String

telephone: String

EVENT ATTENDEE

EVENTS

PK id INTEGER
name VARCHAR
start_date TIMESTAMP
FK location id INT

PK id INTEGER
name VARCHAR
telephone VARCHAR

Association Class as part of Model

Sometimes the association has modeling significance.

An Attendee has a collection of Registrations.

What is Cascading?

When you save/update/delete an object in database... are associated objects also saved/updated/deleted?

Frameworks Provide Cascading

In JPA, using annotations:

| NONE | PERSIST | REFRESH |
| QEntity | REMOVE | ALL |
| QONeToMany (mappedBy="event", cascade=PERSIST) | Private List<Person> attendees;

Cascading in Hibernate

In Hibernate mapping file for Event:

cascade=

"none" don't cascade operations

"all" cascade all operations (be careful)

"save-update" cascade save and updates

"delete-orphan" cascade all, delete unreferenced orphan children

What are Eager and Lazy Fetching?

When you create an object from database...

when are associated objects created?

Why is fetching Important?

Example: get a Country from Country database.

```
Country

has 363 cities

Cities: Set

City
```

```
Country china = orm.query(
 "SELECT c FROM Country c WHERE c.name='China'");
System.out.println(
 "Population is "+china.getPopulation());
```

How many objects are created?

- a) One just the Country object
- b) 364 Country + all 363 cities

What are Eager and Lazy Fetching?

Eager: create all associated object immediately.

Lazy: create associated objects only when they are referenced.

Problem with Lazy Fetching

The query or connection object might be *closed before* the code accesses the cities.

Object-Relational Operations: CRUD

Common O-R operations are:

Create - save (persist) a new object in the database

Retrieve an object from the database

Update data for an object already saved in database

Delete object data from the database

Design Model for Object Mapper

```
find(id): T
query(query: String): T[*]
findAll(): T[*]
save(object: T)
update(object: T)
delete(object: T)
```

```
The method to "find" an Object by its identifier maybe named:

load(id) the Hibernate and Spring name

find(id, Class) JPA

get(id) similar to load but no exception if id is not found
```

Object Mapping for Event Class

This class is generally called a

Data Access Object (DAO).

- Hibernate uses the term "data access object".
- □ Append "Dao" to the class name, e.g. EventDao.

```
EventDao

find( id: int ) : Event


query( query: String ) : Event[*]

save( evt: Event )

update( evt: Event )

delete( evt: Event )
```


Layered Design

When Not to Use O-R Mapping

In some applications, Object-Relational mapping is inefficient.

Example: display a table of attendees

4 Approaches to ORM

1. No ORM -- JDBC in my code.

No Layers! Put the JDBC right in your app code.

2. Do It Myself.

Write your own DAO using JDBC.

3. Use a Framework.

Hibernate, MyBatis, TopLink, or other.

4. Use a Standard.

Java Persistence Architecture (JPA) or Java Data Objects (JDO) provide a *standard API* that have *many implementations*.

What's Next?

If you want to...

do It yourself

Study path:

SQL Fundamentals

JDBC Fundamentals

Design and Code

use a framework

How to use Hibernate

Configure a Database

use a stardard

How to use JPA

Configure a Database

Persistence Frameworks

Hibernate - most popular open-source persistence framework for Java. NHibernate for .Net.

Uses POJOs and object-query language. Completely decouple Java from database. Can reverse engineer.

MyBatis - simple, uses SQL maps. Database schema not transparent to Java code.

Cayenne - Apache project, has GUI modeler that eliminates need to write xml. Can reverse engineer database or generate database schema & Java code.

TopLink (Oracle)
Torque (Apache DB)
Castor, ...

Persistence Standards

Java Persistence API (JPA)

standard for persistence of plain java objects. Can be used with stand-alone or enterprise apps. Good IDE support.

EclipseLink, TopLink Essentials (Glassfish project),
 OpenJPA. DataNucleus, Hibernate Annotations.

Java Data Objects (JDO)

transparent persistence of POJOs; can persist to LDAP, RDBMS, Excel, and other

Kodo, DataNucleus

Reference for Frameworks

Article: Adopting a Java Persistence Framework, http://today.java.net/pub/a/today/2007/12/18/adopting-javapersistence-framework.html

No Persistence Framework

Web4J (www.web4j.org)

web + database in Java *without* O-R mapping. Interesting & educational web site

Presents arguments why *not* to use a framework (but doesn't mention Hibernate).