

Objects And Databases

- Most of the applications today are written using object oriented techniques and languages.
- Persistence is the key of saving data
- Many of today's applications use databases
 - Dynamic websites
 - Management applications (ERP, CRM, etc.)
 - Many many more...
- How do we easily combine the two?
 - Or: How do we easily persist objects?

April 26, 2006

Object Oriented Design Course

A Brief Introduction To Databases (1)

- We want to represent pieces of data
 - Same meta data
 - Student first name, last name, ...
 - * Course number, name, ...
- We want to relate between data
 - Which courses does a student take?

April 26, 2006

Object Oriented Design Course

3

A Brief Introduction To Databases (2)

- We define our data as entities
- We define their connections as relationships
- And then define the Entity-Relationship Diagram
- More on that in the databases course
 - Very recommended!

April 26, 2006

Object Oriented Design Course

4

Example - The Tables (1) FirstName Ιd LastName 111111111 Bart Simpson 22222222 Lisa Simpson 33333333 Milhouse Van Houten Number Name Description 67615 ood Object Oriented Design 67506 db Databases 67808 Operating Systems April 26, 2006 Object Oriented Design Course

Example - The Tables (2)

Id	StudentId	CourseNumber	Grade
2537	111111111	67506	95
2538	111111111	67615	90
2539	22222222	67615	97
2560	333333333	67808	88

• How do we use all this data?

April 26, 2006 Object Oriented Design Course

CRUD Operations (I)

- Create
 - INSERT INTO Students (Id, FirstName, LastName) VALUES (55, "Maggie", "Simpson")
- Read (or Retrieve)
 - SELECT FirstName, LastName FROM Studnets WHERE FirstName="Maggie"

April 26, 2006 Object Oriented Design Course

CRUD Operations (II)

- Update
 - UPDATE Students SET FirstName="Mag"
 WHERE Id=55
- Delete
 - DELETE FROM Students WHERE FirstName="Mag"

April 26, 2006 Object Oriented Design Course 9

The Objects Student CourseParticipation id: long - firstName: String - lastName: String - courseNumber: int description: String name: String courses: Set id: long - studentid: long number: int + getCoursesA + getCourseNumber() + getGrade() + getFirstName() + getDescription() + getId() + getLastName() + setCourses() + getld() + getStudentld() + getNumber() + setDescription() + setName() + setCourseNumber() + setFirstName() + setId() + setLastName() + setGrade() + setNumber() + setId() + addCourse() + isTakingCourse(+ setStudentId() April 26, 2006 Object Oriented Design Course 10

Database Connection

- SQL is an embedded language
 - Inserted as part of the code
- How to connect to the database?
 - Special libraries
 - Special network protocol
 - General interface libraries ODBC, JDBC, etc.

April 26, 2006 Object Oriented Design Course 11

ODBC

- Open Database Connectivity
- Access any data from any application
 - No matter what the database is!
 - Also, the data can be in Excel spreadsheets or text files.
- The basic idea introduce a general database API to the application
 - Each database has different implementation

April 26, 2006 Object Oriented Design Course 12

ODBC API

- Driver
 - The basic hook to the system
- Connection
 - Holds the connection to the database
- RecordSet
 - Wraps a result of database query
- Command
 - Used to send commands (insert, delete) to the database

April 26, 2006

Object Oriented Design Course

13

Example

```
Set conn = new ADODB.Connection
conn.Open "<database-name>"
Set rs = new ADODB.RecordSet
rs.Open "SELECT * From Students", _
conn
For Each f in rs.Fields
  Response.Write "" & f.Name & _
"
```

Next

April 26, 2006

Object Oriented Design Course

Example (II)

```
While Not rs.EOF
Response.Write "
For Each f in rs.Fields
Response.Write ""
Response.Write rs(f.Name)
Response.Write "
"
Next
Response.Write "
```

rs.

rs.MoveNext

Wend

April 26, 2006

Object Oriented Design Course

JDBC

- Java Database Connectivity
- From the first version of Java
- Was modeled on ODBC
- Driver, Connection and ResultSet
- Lack in ODBC is Statement
 PreparedStatment, CallableStatment
- Extensive use of the factory pattern

April 26, 2006

Object Oriented Design Course

CRUD Problems

- Has to be written and maintained for each object
- Tedious and error prone work
- Most of the code is similar
 - Only table name and fields change

April 26, 2006

Object Oriented Design Course

17

15

O/R Mapping Tools

- Specifications
 - EJB CMP (Container Managed Persistence)
 - JDO
- Commercial Products
 - TopLink
- Open Source Tools
 - Hibernate
 - OJB
- Many many more ...

April 26, 2006

Object Oriented Design Course

18

- An open source project
 - Created by Gavin King
 - Now belongs to the JBoss group
 - http://www.hibernate.org/

April 26, 2006

Object Oriented Design Course

19

How does hibernate works?

```
// 1. Build a Product
Course c = new Course(67615, "ood",
 "Object Oriented Course");
// 2. Fire up Hibernate
Configuration cfg = new Configuration();
cfg.addClass(Course.class);
SessionFactory sf = cfg.buildSessionFactory();
// 3. Open Session
Session session = sf.openSession();
// 4. Save Product and
Transaction tx = sess.beginTransaction();
session.save(c);
session.close():
```

Object Oriented Design Course

Behind The Curtains

- How does Hibernates knows how to relate the class Product to the table?
- XML definition file for each class
 - Defines its mapping to the table in the database
 - Defines its relations to other classes

April 26, 2006

Object Oriented Design Course

21

Course.hbm.xml

April 26, 2006

```
<generator class="my.generator"/>
 </id>
 property name="name">
 <column name="name"
 sql-type="char(255)" not-null="true"/>
 </property>
 property name="description">
 <column name=" description"
 sql-type="char(255)" not-null="true"/>
 </property>
 </class>
</hibernate-mapping>
  April 26, 2006
 Object Oriented Design Course
 22
```

HQL - Hibernate Query Language

- We are working on objects, not tables SQL cannot be used
- HQL is similar to SQL, but works on objects

April 26, 2006

Object Oriented Design Course

HQL Example

```
Query q =
 session.createQuery("select
 student from student in class
 tir11.Student where
 student.name=:name");
q.setString("name", "maggie");
List 1 = q.list();
Student maggie = 1.get(0);
  April 26, 2006
 Object Oriented Design Course
```

Updating & Deleting //update maggie.setName("mag"); session.saveOrUpdate(maggie); //delete Session.delete(bart); Tx.commit(); April 26, 2006 Object Oriented Design Course 25

```
Relations

 How to declare the relation between Student

  and CourseParticipation?
 Student.hbm.xml
<hibernate-mapping>
 <class name="tir11.Student" table="Students">
 <set name="courses" inverse="true"</pre>
 table="CourseParticipations">
 <key column="id" />
 <one-to-many class=</pre>
 "tir11.CourseParticipation"/>
 </set>
  </class>
</hibernate-mapping>
 April 26, 2006
 Object Oriented Design Course
```

```
And on the other side
<hibernate-mapping>
  <class name="tir11.CourseParticipation"</pre>
 table="CourseParticipations">
 property ...>
 <many-to-one name="student"</pre>
 class="tir11.Student"
 column="StudentId" />
 <many-to-one name="course"</pre>
 class="tir11.Course"
 column="CourseNumber"/>
  </class>
</hibernate-mapping>
  April 26, 2006
 Object Oriented Design Course
 27
```

```
Course ood = ...;
Course db = ...;
Student bart = new Student(11111111,
 "Bart", "Simpson");
bart.addCourse(ood);
bart.addCourse(db);
tx.begin();
session.save(bart);
tx.commit()
Session.close();

April 26, 2006 Object Oriented Design Course 28
```

How can that happen?

- Reflection
- Bytecode manipulation

April 26, 2006 Object Oriented Design Course 29

Objects & Databases

- Two widely used technologies
- ... that not always cooperate easily
- Direct CRUD operations are expensive to write (test!) and maintain
- O/R mapping tools can ease the development

April 26, 2006 Object Oriented Design Course 30

More information

- http://www.hibernate.org/
- http://www.onjava.com/pub/a/onjava/ 2004/01/14/hibernate.html
 - Similar to the example shown in class

April 26, 2006

Object Oriented Design Course