Database Systems Object Databases

H. Turgut Uyar Şule Öğüdücü

2005-2012

License

©2005-2012 T. Uyar, Ş. Öğüdücü

- to Share to copy, distribute and transmit the work
 to Remix to adapt the work

Under the following conditions:

- Attribution You must attribute the work in the manner specified by the author or licensor (but not in any way that suggests that they endorse you or your use of the work).
- Noncommercial You may not use this work for commercial purposes.
 Share Alike If you alter, transform, or build upon this work, you may distribute the resulting work only under the same or similar license to this one.

Legal code (the full license):

http://creativecommons.org/licenses/by-nc-sa/3.0/

Topics

Object Databases

Introduction Object Identifiers Example: db4o

Object/Relational Databases

Introduction Example: Persist

XML Databases

Introduction XQuery

Example: DBXML

Object-Orientation

- ▶ mismatch between the data model and the software model
 - data: relation, tuple, foreign key, ...
 - software: object, method, ...

Mismatch Example

)

```
Example (adding an actor to a movie - SQL definitions)
```

```
CREATE TABLE MOVIE (ID INTEGER PRIMARY KEY,
 TITLE VARCHAR(80) NOT NULL)
```

CREATE TABLE PERSON (ID INTEGER PRIMARY KEY, NAME VARCHAR (40) NOT NULL)

```
CREATE TABLE CASTING(
```

```
MOVIEID INTEGER REFERENCES MOVIE,
ACTORID INTEGER REFERENCES PERSON,
PRIMARY KEY (MOVIEID, ACTORID)
```

Mismatch Example

Example (adding an actor to a movie - SQL operations)

```
INSERT INTO MOVIE(ID, TITLE)
  VALUES (110, 'Sleepy Hollow')
```

INSERT INTO PERSON(ID, NAME) VALUES(26, 'Johnny Depp')

INSERT INTO CASTING(MOVIEID, ACTORID) **VALUES** (110, 26)

Example (adding an actor to a movie - Java definitions) public class Movie { ... private List<Person> cast; ... public void addActor(Person p) { this.cast.add(p); } }

```
Mismatch Example
```

```
Example (adding an actor to a movie - Java operations)

Movie m = new Movie("Sleepy Hollow", ...);
Person p = new Person("Johnny Depp", ...);
m.addActor(p);
```


0.760

Object Identifiers

- every object has an identifier
 - object identifiers don't change even if object attributes change
- ▶ different from primary key
 - primary key is visible (user-defined)
 - ▶ value of primary key can change
- correspond to references in programming languages
 - object identifiers can refer to other objects: containment hierarchy

Containment Hierarchy Example

Example

10 /

Example OID ID TITLE YEAR DIRECTOR CAST 110 Sleepy Hollow 1999 OID ID NAME OID ID NAME

Object Databases

- persistent objects are stored as objects, not as relations
- ▶ write: object → internal format (serialization)
- ightharpoonup read: internal format ightarrow object (deserialization)

db4o

- ▶ an object database system that can work embedded
- query using conditions
- query by example
 - reate an object of the class to be queried
 - ▶ set the desired properties, leave the others blank
 - search for similar objects
- the objects to be updated or deleted have to be retrieved from the database (object identifier)

db4o Interface

- ▶ connecting to database (embedded mode): Db4oEmbedded.openFile(filePath) → ObjectContainer
- insert and update:
 ObjectContainer.store(object)
- delete:ObjectContainer.delete(object)

14 / 60

13 / 60

db4o Interface

- ▶ all instances of a class:
 ObjectContainer.query(Class.class) → List<Class>
- ▶ query by example:
 ObjectContainer.queryByExample(Class prototype)
 → ObjectSet<Class>

db4o Interface

- ▶ query condition: Predicate<Class>
- ▶ implement the match method: public boolean match(Class object)

15 / 60

db4o Examples

```
Example (connecting to the database)
ObjectContainer db = Db4oEmbedded.openFile(
 "imdb.db4o"
```

db4o Examples

```
Example (query: all movies)
List<Movie> movies = db.query(Movie.class);
for (Movie movie : movies) {
 ...
}
```

17/60

18 / 60

```
Example (query by example: movies in 1977)
Movie prototype = new Movie(null);
prototype.setYear(1977);
ObjectSet <Movie > movies =
 db.queryByExample(prototype);
while (movies.hasNext()) {
 Movie m = movies.next();
 ...
}
```

```
Example (query by condition: movies after 1977)
List<Movie> movies = db.query(
 new Predicate<Movie>() {
 public boolean match(Movie movie) {
 return movie.getYear() > 1977;
 }
});
```

db4o Examples

```
Example (insert)
Movie m = new Movie("Casablanca");
m.setYear(1942);
db.store(m);
db.commit();
```

db4o Examples

```
Example (update)

Movie prototype = new Movie("Casablanca");
ObjectSet<Movie> result =
 db.queryByExample(prototype);
Movie found = result.next();
found.setYear(1943);
db.store(found);
db.commit();
```

21 / 60

```
db4o Examples
```

```
Example (delete)
Movie prototype = new Movie("Casablanca");
ObjectSet < Movie > result =
 db.queryByExample(prototype);
Movie found = result.next();
db.delete(found);
db.commit();
```

References

Required Reading: Date

► Chapter 25: Object Databases

24 / 6

Object/Relational Mapping

- ▶ software is object-oriented
- database is relational
- ▶ map software components to database components

Example: Persist

- wraps a JDBC connection
- ▶ translates the object database interface into SQL statements

25 / 60

► database connection: Connection connection

 $Persist(connection) \rightarrow Persist$

insert:

Persist Interface

Persist.insert(object)

- update:
 - Persist.update(object)
- delete.

Persist.delete(object)

Persist Interface

- ▶ query: all instances of a class
 Persist.readList(Class.class) → List<Class>
- ▶ query using SQL: similar to prepared statements
 Persist.readList(Class.class, String query, params)

 → List<Class>

27 / 60

Persist Examples

```
Example (database connection)
```

```
Connection connection =
 DriverManager.getConnection(jdbcURL);
Persist db = new Persist(connection);
```

Persist Examples

```
Example (query: all movies)
List<Movie> movies = db.readList(Movie.class);
for (Movie movie : movies) {
 ...
}
```

Persist Examples

Persist Examples

```
Example (insert)
Movie m = new Movie("Casablanca");
m.setYear(1942);
db.insert(m);
```

32 / 60

Persist Examples

Example (update)

```
List<Movie> movies = db.readList(Movie.class,
 "SELECT * FROM MOVIE WHERE (TITLE = ?)",
 "Casablanca");
Movie found = movies.get(0);
found.setYear(1943);
db.update(found);
```

Persist Examples

Example (delete)

```
List<Movie> movies = db.readList(Movie.class,
 "SELECT * FROM MOVIE WHERE (TITLE = ?)",
 "Casablanca");
Movie found = movies.get(0);
db.delete(found);
```

33/60

References

Required Reading: Date

► Chapter 26: Object/Relational Databases

XML

- ▶ XML is not a language itself
 - ► framework for defining languages
- ► XML-based languages
 - ▶ XHTML, DocBook, SVG, MathML, WML, XMI, ...
- ► XML-related languages
 - ▶ XPath, XQuery, XSL Transforms, SOAP, XLink, ...

35 / 60

36 / 6

XML Structure

- ▶ an XML document forms a *tree*
- ▶ nodes: elements
 - ▶ root node: document element
 - leaves: character data, self-closing elements
- ▶ opening/closing tags
- attributes

```
Example (HTML)

<html>
<head><title>Foo Bar</title></head>
<body>
 <h1>Welcome to Foo Bar!</h1>
 You can get more information from the
 <a href="http://www.foobar.net/">
 foobar page</a>
<img src="logo.jpg" alt="Foo Bar logo" />
</body>
```

37 / 60

XML Example

```
Example (DocBook)
```

```
<book lang="en">
  <title>Foobar Report</title>
  <bookinfo>...</bookinfo>
  <chapter>...</chapter>
 <chapter>...</chapter>
 ...<//book>
```

39 / 60

XML Example

</html>

XML Example

```
Example (DocBook)
```

40 / 60

XML Example

Example (DocBook)

XML Example

41 / 60

XML Example

Example (movies)

XQuery

- ▶ XPath: selecting nodes and data from XML documents
- ► XQuery: XPath + update operations

44 / 60

XPath

- > path of nodes to find: chain of location steps
 - ► starting from the root (absolute)
 - starting from the current node (relative)
 - ▶ location steps are separated by / symbols

Example

- ► /movies/movie
- ► cast/actor or ./cast/actor
- ▶ ../../year

Location Steps

- location step structure: axis::node_selector[predicate]
- ▶ axis: where to search
- ▶ selector: what to search
- predicate: under which conditions

45 / 60

Axes

- ▶ child: all children, one level (default axis)
- ▶ descendant: all children, recursively (shorthand: //)
- ▶ parent: parent node, one level
- ▶ ancestor: parent nodes, up to document element
- ▶ attribute: attributes (shorthand: @)
- ▶ following-sibling: siblings that come later
- ▶ preceding-sibling: siblings that come earlier
- **...**

Node Selectors

- ► node tag
- ▶ node attribute
- ▶ node text: text()
- ▶ all children: *

47 / 60

48 / 60

XPath Examples

Example

- ▶ names of all directors: /movies/movie/director/text() //director/text()
- ▶ all actors in this movie:
 - ./cast/actor
 - .//actor
- ► colors of all movies: //movie/@color
- scores of movies after this one: ./following-sibling::movie/score

XPath Predicates

- ▶ testing node position: [position]
- ▶ testing existence of a child: [child_tag]
- testing value of a child: [child_tag="value"]
- testing existence of an attribute: [@attribute]
- ▶ testing value of an attribute: [@attribute="value"]

52 / 60

XPath Examples

Example

- ▶ the title of the first movie: /movies/movie[1]/title
- ▶ all movies in the year 1997: movie[year="1997"]
- black-and-white movies: movie[@color="BW"]

Example: Oracle Berkeley DBXML

- an embedded XML database
- stores XML documents
- manipulates data using XQuery
- ► can be used via its own client
- has bindings for several languages

DBXML Interface

- creating a database:
 - create an XmlManager object
 - ▶ $XmlManager.createContainer(name) \rightarrow XmlContainer$
 - put a document element: XmlContainer.putDocument(namespace, xml_string, configuration)
- connecting to an existing database:
 - ▶ create an XmlManager object
 - ▶ if XmlManager.existsContainer(name) != 0
 - $\blacktriangleright \ \, {\tt XmlManager.openContainer(name)} \, \to \, {\tt XmlContainer}$

DBXML Interface

- $\blacktriangleright \verb| XmlManager.createQueryContext()| \to \verb| XmlQueryContext||$
- XmlQueryContext.setNamespace(namespace, URL)
- query string: collection(name)/xpath_expression
- running the query: $XmlManager.query(query, context) \rightarrow XmlResults$
- ▶ each element of the XmlResults iterator is an XmlValue
- getFirstChild(), getLastChild(), getNextSibling(),
- ▶ character data: getNodeValue() → String
- ightharpoonup attributes: XmlValue.getAttributes() ightharpoonup XmlResults

```
DBXML Examples
```

DBXML Examples

F6 /60

DBXML Examples

```
Example (converting an XML node into a movie object)
```

```
Example (query: all movies)

XmlQueryContext context = ...;
context.setNamespace(...);
String query =
 "collection(\"imdb.dbxml\")/movies/movie";
XmlResults results = db.query(query, context);
if (results.hasNext()) {
 XmlValue node = results.next();
 Movie movie = fromNode(node);
 ...
}
results.delete();
```

58 / 60

DBXML Examples

References

Required Reading: Date

► Chapter 27: The World Wide Web and XML

59 / 6

57 / 60