Datenbanken und Informationssysteme Programmieren mit Datenbanken

Burkhardt Renz

Fachbereich MNI TH Mittelhessen

Wintersemester 2018/19

Übersicht

- Konzepte des Datenbankzugriffs
 - Programmierschnittstellen von SQL-Datenbanken
 - Ändern von Daten in der Datenbank
- JDBC
- ADO.NET
- Objekt-relationales Mapping mit JPA

Fragestellungen

- Wie verwenden wir die Funktionalität des DBMS in unserem Anwendungsprogramm?
- Wie kommen die Ergebnisse der SQL-Anweisung in die Variablen unseres Programms?
- Wie bekommen wir Informationen über die Ergebnisse einer SQL-Anweisung?
- Wie können wir Daten in der Datenbank verändern?

Frage 1

Wie verwenden wir die Funktionalität des DBMS in unserem Anwendungsprogramm?

- SLI Statement-Level-Interface
- OLI Call-Level-Interface

SLI am Beispiel von SQLj I

```
public class BookReader {
 public static void main(String[] args) {
 try {
 connect();
 readBook( "3-257-21755-2");
 } catch (SQLException e) {
 e.printStackTrace();
 public static void readBook( String isbn ) throws SQLException {
 // siehe folgende Seite
```

SLI am Beispiel von SQLj II

```
public static void readBook( String isbn ) throws SQLException {
 String author = null;
 String title = null;
 #sql {
 select author, title into :author, :title
 from books where isbn = :isbn};
 System.out.println(author + ": " + title);
}
```

Konzept von SQLj

CLI am Beispiel von JDBC

```
public class BasicJDBC {
  public static void main(String[] args) {
  // ... Erstellen einer Connection con
 stmt = con.createStatement();
 rs = stmt.executeQuery("select author, title from Books");
 while (rs.next()) {
 System.out.println(rs.getString("author") + " "
 + rs.getString("title"));
// ...
}
```

Verarbeitung einer SQL-Anweisung

Frage 2

Wie kommen die Ergebnisse der SQL-Anweisung in die Variablen unseres Programms?

- Cursorkonzept
- ② JDBC: Interface ResultSet

Arten von Cursorn

- bzgl. der Sichtbarkeit von Änderung INSENSITIVE, SENSITIVE, ASENSITIVE
- Ø bzgl. der Navigierbarkeit FORWARD_ONLY, scrollable
- bzgl. Änderbarkeit via Cursor READ_ONLY, UPDATABLE

Frage 3

Wie bekommen wir Informationen über die Ergebnisse einer SQL-Anweisung?

- Indikatorvariable
- SQL-Deskriptoren

Beispiele für Metadaten in JDBC

- select Verlag from Books
 Was passiert, wenn Verlag <null> ist?

- Spezielle Methode in JDBC ResultSet::wasNull()
- Spezielles Objekt in JDBC ResultSetMetaData erzeugt via ResultSet::getMetaData()

Frage 4

Wie ändern wir Daten in der Datenbank?

- Deklarative Änderung ("searched update")
- Anderung mit Verwendung eines Cursors ("positioned update"
 - navigierende Änderung)

Umsetzung der Techniken

Anderung ohne Cursor

```
#sql{
  insert into Books(ISBN, Author, Title)
 values( :isbn, :author, :title) };

stmt.executeUpdate( "insert into ..." );
```

Mit Verwendung eines Cursors

```
#sql myCursor = { select ... from ...};
...
#sql {update Books set Verlag = :verlag where current of :myCursor};
rs.next();
rs.updateString( "Verlag", "neuer Verlag" );
rs.updateRow();
```

Übersicht

- Konzepte des Datenbankzugriffs
- JDBC
 - Grundlegendes Beispiel
 - Architektur von CLI am Beispiel JDBC
 - Wichtige Methoden
- ADO.NET
- Objekt-relationales Mapping mit JPA

Grundlegendes Beispiel in JDBC I

```
import java.sql.*;
public class BasicJDBC {
 public static void main(String[] args) {
 Connection con = null;
 Statement stmt = null;
 ResultSet rs = null;
}
```

Grundlegendes Beispiel in JDBC 2

Grundlegendes Beispiel in JDBC 3

Grundlegendes Beispiel in JDBC 4

```
/** Schritt 6: Ressourcen freigeben */
try {
 if (rs != null) rs.close();
 if (stmt != null) stmt.close();
 if (con != null) con.close();
} catch (Exception e) {
 System.out.println(e.getMessage());
 }
}
```

Architektur von JDBC

Typen von JDBC-Treiber

Treiber vom Typ 1 Treiber vom Typ 2 Treiber vom Typ 3 Treiber vom Typ 4

Interfaces und Klassen von JDBC

Connection

- Connection herstellen
 - DriverManager.getConnection(url, user, passwd)
 - DataSource
- URL einer Datenquelle
 - JDBC-ODBC-Bridge jdbc:ODBC-Datenquelle>
 - PostgreSQL

```
jdbc:postgresql:<Database>
jdbc:postgresql://<Host>/<Database>
jdbc:postgresql://<Host>:<Port>/<Database>
```

Statement

- executeQuery
- executeUpdate
- execute
- executeBatch

Parametrisierte Anweisungen

Arten von ResultSets

- Art der Bewegung des Cursors
 - TYPE_FORWARD_ONLY
 - TYPE_SCROLL_INSENSITIVE
 - TYPE_SCROLL_SENSITIVE
- Lesender oder ändernder Cursor
 - CONCUR_READ_ONLY
 - CONCUR_UPDATABLE

Verwenden von ResultSets

- Navigieren
 - next()
 - previous()
 - first()
 - last()
 - beforeFirst()
 - afterLast()
 - relative(int rows)
 - absolute(int r)
- Werte lesen
 - rs.getString(1)
 - rs.getString("author")

Literatur zu JDBC

- Lance Andersen: JDBC 4.2 Specification, Oracle Inc., 2014 http://download.oracle.com/otndocs/jcp/jdbc-4_ 2-mrel2-spec/index.html
- Burkhardt Renz: JDBC Kurze Einführung, Vorlesungsskript, THM 2017
 https://esb-dev.github.io/mat/JDBCIntro.pdf

Übersicht

- Konzepte des Datenbankzugriffs
- JDBC
- ADO.NET
 - Grundlegendes Beispiel
 - Architektur von ADO.NET
 - Speicherresidente Datenbankstrukturen mit ADO.NET
- Objekt-relationales Mapping mit JPA

Grundlegendes Beispiel 1

Grundlegendes Beispiel 2


```
/** Schritt 2: SQL-Kommando vorbereiten */
OdbcCommand cmd = new OdbcCommand(
 "select author, title from Books", con);
/** Schritt 3: Reader vorbereiten */
OdbcDataReader reader = null;
try {
  /** Schritt 3: Connection herstellen */
  con.Open();
  /** Schritt 4: SQL-Kommando ausfuehren */
  reader = cmd.ExecuteReader():
  /** Schritt 5: Ergebnis verwenden */
  while (reader.Read()) {
 Console.WriteLine(reader["author"].ToString()
 + " " + reader["title"].ToString());
 }
```

Grundlegendes Beispiel 3

```
} catch (Exception e) {
 Console.WriteLine(e.ToString());
}

/** Schritt 6: Ressourcen freigeben */
finally {
 if (reader != null ) reader.Close();
 if (con.State == ConnectionState.Open) con.Close();
}
}
```

Übersicht Klassen in ADO.NET

Data Provider

- Microsoft SQL Server
- OLE DB
- ODBC
- Oracle
- Oracle Data Provider ODP.NET von Oracle

Diskussion

Spezifische Klassen pro Provider Provider Factory in ADO.NET 2.0

Wichtige Klassen

- Connection
- Command
- DataReader
- DataAdapter

Arten der Ausführung einer Anweisung

- ExecuteReader
 - \rightarrow DataReader
- ExecuteScalar
 - \rightarrow Zahl
- ExecuteNonQuery
- Parametrisierte Anweisungen
- Stored Procedures

Metadaten

- Fehlermeldungen durch DataException
 Infos können an einen MessageHandler gebunden werden
- Indikatoren
 durch DataReader::IsDBNUll(int i)
- Aufbau der Ergebnismenge durch DataReader::GetSchemaTable → DataTable

Speicherresidente Datenbankstrukturen in ADO.NET

Wir betrachen nun den rechten Teil der Abbildung. Dazu:

Objektmodell einer relationalen Datenbank

Wie kann man eine relationale Datenbank als objekt-orientiertes Modell darstellen?

Diskussion

Aufbau von DataSet

DataSet

Konzept

Speicherresidente Datenbank ("In-memory database")

Klassen

- DataTable
- DataRelation
- Constraints
- DataView

DataAdapter

Konzept

Anbindung an Datenbank – Synchronisierung

Klassen

- SelectCommand
- InsertCommand
- UpdateCommand
- DeleteCommand
- CommandBuilder

Methoden

- DataAdapter::Fill
- DataAdapter::Update

Anbindung eines DataSets an GUI

- DataGrid dient zum Anzeigen von Daten
- viele Properties, die die Optik beeinflussen; auch DataGridTableStyle
- eine Menge Events, die gefeuert werden, wenn im Grid etwas passiert, z.B. Cursorbewegung, Ändern der Daten etc. etwa Event RowChanging
- SetDataBindung verbindet das DataGrid mit DataTable,
 DataView oder komplettes DataSet gesteuert über
 DataViewManager

Übersicht

- Konzepte des Datenbankzugriffs
- JDBC
- ADO.NET
- Objekt-relationales Mapping mit JPA
 - Idee des ORM
 - Mapping von OO-Konzepten auf SQL-Datenstrukturen
 - Programmieren mit JPA

Idee des ORM

Konzeptbruch

- Werte vs. Referenztypen
- Primärschlüssel vs. Objektidentität
- Fremdschlüssel vs. Assoziationen
- Subclassing/Teilmengenbildung vs. Vererbung/Substitution

Idee

- Klassen, die Entitätstypen sind
- Objekt solcher Klassen sollen per se über die Fähigkeit der Persistenz verfügen

Grundlegendes Beispiel 1

```
import java.util.List;
import javax.persistence.EntityManager;
import javax.persistence.EntityManagerFactory;
import javax.persistence.Persistence;
import javax.persistence.Query;
public class BookReader {
 public static void main( String[] args ) {
 // create EntityManager
 EntityManagerFactory emf =
 Persistence.createEntityManagerFactory( "azamon" );
 EntityManager em = emf.createEntityManager();
```

Grundlegendes Beispiel 2

```
// create Query
Query qry = em.createQuery( "select b from Book b" );
// retrieve result
List<Book> bookList = qry.getResultList();
// print result
for ( Book b: bookList ) {
 System.out.println( b.toString() );
// free resources
em.close();
emf.close();
```

Konzept von JPA

Konzept von JPA

Was braucht man dazu?

- Zuordnung Klasse (Entitätstyp) Tabelle
 - → Annotationen in Java
- Maschine zur Verwaltung der Korrespondenz zur Laufzeit
 - → EntityManager
- Zuordnung der Datenquelle
 - → Persistence Unit in persistence.xml

persistence.xml

```
<persistence version="2.1"</pre>
 xmlns="http://xmlns.jcp.org/xml/ns/persistence"
 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
 xsi:schemaLocation="http://xmlns.jcp.org/xml/ns/persistence
 http://xmlns.jcp.org/xml/ns/persistence/persistence_2_1.xsd">
  <persistence-unit name="azamon" transaction-type="RESOURCE_LOCAL">
 org.eclipse.persistence.jpa.PersistenceProvider
 <class>jpa.Book</class>
 properties>
 cproperty name="javax.persistence.jdbc.user" value="dis"/>
 cproperty name="javax.persistence.jdbc.password" value="..."/>
 property name="javax.persistence.jdbc.url"
 value="jdbc:postgresql://localhost/azamon"/>
 property name="javax.persistence.jdbc.driver"
 value="org.postgresql.Driver"/>
 </properties>
 </persistence-unit>
</persistence>
```

Abbildung von Klassen und Assoziationen

Ansatz

- Ausgangspunkt bestehende Datenbankstruktur
- Ausgangspunkt "Objektmodell"

Abbildung

- Klasse/Entitätstyp ↔ Tabelle
- Assoziationen ↔ Fremdschlüsselbeziehungen

One-to-One unidirektional

One-to-One unidirektional

```
@Entity
public class Mitarbeiter {
 @Id private int id;
 private String name;
 @OneToOne
 @JoinColumn(name="pplatz_id")
 private Parkplatz pplatz;
 ...
}
```

```
@Entity
public class Parkplatz {
 @Id private int id;
 private String ort;
 ...
}
```

One-to-One bidirektional

One-to-One bidirektional

```
@Entity
public class Mitarbeiter {
 @Id private int id;
 private String name;
 @OneToOne
 @JoinColumn(name="pplatz_id")
 private Parkplatz pplatz;
 ...
}
```

```
@Entity
public class Parkplatz {
 @Id private int id;
 private String ort;
 @OneToOne(mappedBy="pplatz")
 private Mitarbeiter mitarbeiter;
 ...
}
```

Many-to-One

Many-to-One

```
@Entity
public class Mitarbeiter {
 @Id private int id;
 private String name;
 @ManyToOne
 @JoinColumn(name="abt_id")
 private Abteilung abt;
 ...
}
```

```
@Entity
public class Abteilung {
  @Id private int id;
  private String name;
  ...
}
```

One-to-Many / Many-to-One bidirektional

One-to-Many

```
@Entity
public class Mitarbeiter {
 @Id private int id;
 private String name;
 @ManyToOne
 @JoinColumn(name="abt_id")
 private Abteilung abt;
 ...
}
```

```
@Entity
public class Abteilung {
 @Id private int id;
 private String name;
 @OneToMany(mappedBy="abt")
 private Collection<Mitarbeiter>
 mitarbeiter;
 ...
}
```

Many-to-Many

Many-to-Many

```
@Entity
 @Entity
public class Mitarbeiter {
 public class Projekt {
  @Id private int id;
 @Id private int id;
  private String name;
 private String name;
  @ManyToMany [***]
 @ManyToMany(mappedBy="projekte")
  private Collection < Projekt >
 private Collection<Mitarbeiter>
 projekte;
 mitarbeiter:
[***]
@JoinTable(name="Mit_Prj",
 joinColumns=@JoinColumn(name="mit_id"),
 inverseJoinColumns=@JoinColumn(name="prj id"))
```

One-to-Many unidirektional

One-to-Many unidirektional


```
@Entity
 @Entity
public class Mitarbeiter {
 public class Telefon {
  @Id private int id;
 @Id private int id;
  private String name;
 private String nummer;
  @OneToMany [***]
  private Collection<Telefon>
 telefone:
  . . .
[***]
@JoinTable(name="Mit Tel",
 joinColumns=@JoinColumn(name="mit_id"),
 inverseJoinColumns=@JoinColumn(name="tel id"))
```

Strategien für das Mapping von Vererbung

- Eine Tabelle für die gesamte Klassenhierarchie InheritanceType.SINGLE_TABLE
- Eine Tabelle pro konkrete Entitätsklasse InheritanceType.TABLE_PER_CLASS
- Eine Tabelle pro Klasse InheritanceType.JOINED

Beispiel für die drei Strategien

Beispiel

Variante 1: Eine Tabelle für die komplette Hierarchie

InheritanceType.SINGLE_TABLE

```
create table Angestellter(
  pnr bigint primary key,
  dtype varchar(31),
  name varchar(255),
  abtnr integer,
  fach varchar(255)
);
```

Variante 2: Eine Tabelle pro konkreter Klasse

InheritanceType.TABLE_PER_CLASS

```
create table Angestellter(
 pnr bigint primary key,
 name varchar(255)
);
create table Manager(
 pnr bigint primary key,
 name varchar(255),
 abtnr integer
);
create table Ingenieur(
 pnr bigint primary key,
 name varchar(255),
 fach varchar(255)
);
```

Variante 3: Eine Tabelle pro Klasse

InheritanceType.JOINED

```
create table Angestellter(
 pnr bigint primary key,
 dtype varchar(31),
 name varchar(255)
);
create table Manager(
 pnr bigint primary key references Angestellter(pnr),
 abtnr integer
);
create table Ingenieur(
 pnr bigint primary key references Angestellter(pnr),
 fach varchar(255)
);
```

Einsatz von JPA

- EntityManager im Kontext eines Applikationsservers Enterprise Java Beans EJB
- EntityManager gesteuert durch eine Anwendung JPA in Java SE oder "Application-managed" EntityManager in JavaEE

Persistenz-Kontext

- Persistence Unit: eine bestimmte Konfiguration von Entitätsklassen – Datenbank aus Sicht der Anwendung
- Persistence Context: die Menge der Objekte von Entitätsklassen, die der EntityManager steuert
- Persistent Identity: Identifikation eines persistenten Objekts –
 Primärschlüssel

Lebenszyklus eines Entitätsobjekts

- New: neu erzeugt, noch nicht einem Persistenz-Kontext zugeordnet
- Managed: hat eine persistente Identität und wird in einem Persistenz-Kontext verwaltet
- Detached: hat eine persistente Identität, wird aber zur Zeit nicht in einem Persistenz-Kontext verwaltet
- Removed: hat eine persistente Identität, ist verwaltet und muss bei der nächsten Synchronisierung mit der Datenbank dort gelöscht werden.

Wichtige Methoden

Methoden für Entitäten

- find: erzeugt Objekt aus der Datenbank
 Mitarbeiter m = em.find(Mitarbeiter.class, id);
- persist: neue Objekte kommen in den Persistenz-Kontext
 Mitarbeiter m = new Mitarbeiter(...);
 em.persist(m);
- remove: markiert Objekte als zu löschend
 Mitarbeiter m = em.find(Mitarbeiter.class, id);
 em.remove(m);

Synchronisation mit der Datenbank

Synchronisation mit der Datenbank

- Aktionen werden kaskadierend durchgeführt
- Commit einer Transaktion
- expliziter Aufruf von flush

Strategien der Synchronisation

- Optimistische Strategie gesteuert über einen Timestamp, Annotation @Version
- Pessimistische Strategie durch explizite Sperren via EntityManager, Methode lock

JPQL Java Persistence Query Language

- Sprache bezieht sich auf das Objektmodell, nicht auf das Datenmodell des DBMS
- hat ähnlichen Aufbau wie SQL
- hat navigierende Syntax bei Assoziationen
- kann auch direkt SQL verwenden
- ...

Einfache Abfragen mit JPQL

```
Query q = em.createQuery( "select b from Buch b" );
List<Buch> rl = (List<Buch>) q.getResultList();

Query q = em.createQuery( "select b from Buch b where b.titel like 'A%'" );
List<Buch> rl = (List<Buch>) q.getResultList();

Query q = em.createQuery( "select b.titel from Buch b" );
List<String> rl = (List<String>) q.getResultList();
```


Spezielle Return-Werte

```
Query q.em.createQuery( "select b.titel, b.jahr from Buch b" );
List rl = q.getResultList();
for (Iterator i = rl.iterator(); i.hasNext();) {
 Object[] values = (Object[]) i.next();
// Definition von Klasse BuchKurz mit Titel und Jahr
Query q = em.createQuery( "select new BuchKurz(b.titel, b.jahr) from Buch b" );
List<BuchKurz> rl = (List<BuchKurz>) q.getResultList();
. . .
```

Assoziationen verwenden

Gegeben Buch mit einer Many-To-One-Assoziation zu Verlag

Fetch Joins

Gegeben wieder Buch mit einer Many-To-One-Assoziation zu Verlag.

Uns interessieren die Bücher zu einem Verlag

```
// Alle Buecher vom Springer-Verlag (prefetched)
... select v from Verlag v join fetch v.buch where v.name = 'Springer' ...
```

Benannte Abfragen (named queries)

```
// in der Klasse Buch
@NamedQuery(
 name="findBuchByTitel",
 queryString="select b from Buch b where b.titel = :titel"
)

// Verwendung
...
Query q = em.createNamedQuery( "findBuchByTitel" );
q.setParameter( "titel", "Schwarzrock" );
List<Buch> = (List<Buch>)q.getResultList();
...
```

Parametrisierte Abfragen

SQL selbst verwenden

```
...
Query q = em.createNativeQuery(
 "select * from Buch where jahr between 1900 and 2000", Buch.class)
List<Buch> rl = q.getResultList();
...
```

JPA Criteria API

- JPA Query Language basiert (wie SQL) auf String-Repräsentationen der Anfragen
- In JPA 2.1 gibt es die Criteria API, in dem Anfragen als Objekt-Graph repräsentiert werden können.
- Setzt ein Metamodell der Datenquelle voraus

Beispiel

```
CriteriaBuilder cb = ...
CriteriaQuery<Customer> q = cb.createQuery(Customer.class);
Root<Customer> customer = q.from(Customer.class);
q.select(customer);
```

Entspricht "select c from Customer c"