ActiveJDBC == ActiveRecord for Java

By Igor Polevoy August 2010

Who the heck is Igor Polevoy?

and why should we trust him?

- Developer like you
- Architect
- Teach Java/Rails at DePaul IPD
- Battle-beaten on IT projects
- Currently hacking away at Groupon, Chicago

..but why?

- Hibernate
- JDO
- JPA
- iBatis
- Castor
- Torque
- JPersist
- ...20 more??

Dissatisfaction

- Hibernate: very powerful, but complicated, hard to setup, people have theories how it works, feels like a straight jacket, hard to learn
- JPA different configuration on every platform, not as feature reach as Hibernate, feels like a black box.
- Most of all: getters/setters
- Not OO!

ActiveRecord just feels right

- DHH is a great API designer
- AR simple to use, yet provides a level of sophistication
- Does not try to solve every problem under sun, but covers 80% of what you need; you can get your work done faster...much faster!
- Complicated DB schemas ==usually== wrong design

Who are parents of invention?

```
If <u>necessity</u> is a mother then...

<u>laziness</u> is its father!
```

ActiveJDBC Design principles

- Should infer metadata from DB
- Should be very easy to work with
- Should reduce amount of code to a minimum
- No configuration, just conventions
- Conventions are overridable in code
- No need to learn another language
- No need to learn another QL SQL is sufficient
- Code must be lightweight and intuitive, should read like English
- No sessions, no "attaching, re-attaching"
- No persistence managers.
- No classes outside your own models.
- Models are lightweight, no transient fields
- No proxying. What you write is what you get (WYWIWYG:))
- · Should have the least possible resistance to startup a project
- No useless getters and setters (they just pollute code). You can still write them if you like.
- No DAOs and DTOs this is mostly junk code anyway

ActiveJDBC is thin

- The main design principle:
 - thin!!!
 - 4 5 methods on stack traces
- Fast: simple non-scientific performance test: read 50K records from DB:
 - 2 times slower than JDBC
 - 40% times faster than Hibernate
 - no cache enabled
- No dependencies…almost
 - Slf4j
 - OSCache (only if needed)
- Size ~ 100k jar

Surrogate PKs

- Same as ActiveRecord
- Easy with MySQL, PostgreSQL
- Harder with Oracle (but doable, more SQL, see website)

Writing Models (Entities)

Fully functional model:

```
public class Person extends Model {}
```

- Maps to table PEOPLE
- •Know all necessary details about this table from database
- Immediately ready for CRUD operations

Select

```
List<Person> johns =

Person.where("last_name = 'John'");

//iterate:
for(Person p: people){
  log(p);
}
```

Select with associations

```
class Address extends Model{}
//table ADDRESSES has column person id
Person p = Person.findFirst("ssn = ?","123-34-
  5678");
List<Address> addresses = p.getAll(Address.class);
Same API exactly for One to Many, Many to Many and
  Polymorphic associations!
```

Select with Fluent Interfaces

```
List<Person> people =
 Person.where("age > 21")
 .limit(40)
 .offset(20)
 .orderBy("age asc");
```

Create new data

```
Person p = new Person();
p.set("first_name", "John");
p.set("last_name", "Doe");
p.set("dob", "1935-12-06");
p.saveIt();
```

Create shortcuts (method chaining)

```
Person p = new Person();
 p.set("name", "John")
 .set("last_name", "Doe")
 .set("dob", "1935-12-06")
 .saveIt();
```

Create class shortcut

```
Person.createIt("first_name",
 "Sam", "last_name", "Margulis",
 "dob", "2001-01-07");
```

Arguments: name, value, namel, valuel, etc., reads like English

Validations

```
public class Person extends Model {
  static{
 validatePresenceOf("first_name","last_name";
  }
}
```

Validation, fluent interfaces style

```
public class Percentage extends Model {
 static{
 validateNumericalityOf("total")
 .allowNull(true)
 .greaterThan(0)
 .lessThan(100)
 .onlyInteger()
 .message("incorrect 'total'");
```

save() and saveit()

 Same as save and save! in ActiveRecord

One to Many

```
User:
public class User extends Model {}
Address:
public class Address extends Model {}
List<Address> addresses =
 user.getAll(Address.class);
Condition: table ADDRESSES needs to have column
 user id
```

Many to many

```
Model for table DOCTORS:
public class Doctor extends Model {}
Model for table PATIENTS:
public class Patient extends Model {}
List<Patient> patients =
  doctor.getAll(Patient.class);
or:
List<Doctor> doctors =
  patient.getAll(Doctor.class);

 Condition: have table DOCTORS_PATIENTS with columns

  doctor_id, patient_id
```

Adding/removing associated entries

Adding:

Auto-generated fields

- created_at set at creation time
- updated_at set at update time, as well as batch updates
- id (can override name, value generated by DB)

Caching

```
@Cached
public class Library extends Model {}
```

Supports efficient clustering (courtesy OSCache)

Life-cycle callbacks

```
void beforeSave();
void afterSave();
void beforeCreate();
void afterCreate();
void beforeDelete();
void afterDelete();
void beforeValidation();
void afterValidation();
```

Callback example

```
public class User extends Model{
  public void beforeSave(){
 set("password" encryptPassword());
  private String encryptPassword(){
 //do what it takes
 return encrypted;
```

Lazy/Eager

ActiveJDBC is lazy by default. If you need to load eager, use include(): List<User> users = User.findAll().orderBy("id") .include(Address.class); Addresses are loaded eagerly. Include works for:

- One to many children
- One to many parents
- Many to many

Logging

- Uses SFL4J hookup a log system de jur
- By default will not log anything
- Will log everything at INFO level:

```
java -Dactivejdbc.log
com.acme.YourProgram
```

- Will log whatever matches regexp:
 - -Dactivejdbc.log=your-reg-exp
- Can change matching expressionat run time

Questions

