

Object-Relational Mapping (ORM)

Agenda

1 Persistence

Object-Relational Mismatch

Object-Relational Mapping

ORM Framework

5 Advantages of ORM

6 Summary


Persistence

- Persistence is the availability of the object/data even after the process that created it, is terminated
- Persistence can be achieved through:
 - Data Base Management System (DBMS)
 - Data is stored in the database and can be retrieved efficiently using Structured Query Language (SQL)
 - DBMS provides features like Concurrency, Data Sharing, Data Integrity, and Data Security
 - Serialization
 - It is a mechanism for storing objects to disk in such a way (as files) that they can be retrieved back again later


Object / Relational Mismatch

- Many object-oriented applications may have to implement both object model and relational model of some business entities
- When working with such applications, there are mismatch between object model and relational database


Object / Relational Mismatch

Relational database with tables and columns

Create Table **Training**(

Trainingld Number(5) PrimaryKey,

TrainingName varchar2(15),

Rating number(3)

Create Table Project(

Proild Number(5) PrimaryKey,

ProjName varchar2(15),

duration number(9,2)

Create table **Participant** (

Pid number(5) Primary Key,

Name varchar2(20),

Address varchar2(20),

trainingld number(5) references

Training(TrainingId),

projld number(5) references Project(Projld))

```
public class Training {
private int trainingld;
private String trainingName;
private int completionRating;
public class Project {
private int projectld;
private String projectName;
private int duration;
public class Participant {
private int pid:
private String name;
private String address:
private Set<Training> trainings;
private Set<Project> projects;
```

Java object with properties and associations

Object / Relational Mismatch

- Problems faced when a relational model is used to store objects:
 - Problem of granularity
 - Problem of Identity
 - Problems related to associations
 - Problem of subtypes
 - Problem of data navigation


Problem of granularity

Let us take a table called USER1 with the given structure

```
Create table USER1 (
USERNAME1 VARCHAR(15) NOT NULL PRIMARY KEY,
NAME1 VARCHAR(50) NOT NULL,
ADDRESS1 VARCHAR(100)
```

- For implementation we need to create a class to represent the USER1 table
- Here Address attribute is represented as a single field in reality it needs more information like city, state, pin etc.
- How are we going to represent it? As separate class or as fields in same class?
- In database as an individual attributes or as a separate table?
- This is problem of granularity


Problem of Identity

- Object identity is not same as database identity.
- Object identity can be established by checking for the references of 2 objects or using equals method for checking for equality.
- Database identity is established by having a primary key which identifies each record distinctly.
- And in databases we can have tables without primary key as databases support tables without primary key.


Problems related to associations and Subtypes

- In object model associations are represented as unidirectional
- For Bi-directional it needs to be defined twice
- In Relational model associations are relationship established with associating a foreign key along with the primary key of another table
- The concept of inheritance and polymorphism is not directly part of relational database


Problems of data navigation

- In object model information access is through method calls
- accessing data from database is not same, there will be more trips to the database for a single query.
- In relational model data can be accessed in large chunks.


<u>ORM</u>

- There are mismatch between the object model and relational database
- Object relational mapping (ORM) is a technique of mapping the data representation from an object model to a relational data model
- There are alternatives for performing object relational mapping like
 - Java Data Base Connectivity (JDBC)
 - Serialization
 - Enterprise Java Beans (EJB)
 - Object Oriented Data Base Management System (OODBMS)
- Best Approach are through ORM Frameworks


ORM Frameworks

- There are several ORM Frameworks available
- Some top frameworks are TopLink, castor, Hibernate, Spring DAO etc.
- Hibernate Framework provides APIs for performing basic CRUD (Create Read Update Delete) operations
- Framework operates on objects of persistent classes that are mapped to the Tables in the Database
- Mappings are done through metadata for classes (POJO) to relational database tables


Advantages of ORM Framework

- Productivity
- Maintainability
- Performance
- Vendor Independence


Summary

In this module you were able to

- Define Persistence
- Identify the problems with Object/Relational mismatch
- Describe Alternatives for persistence management
- Define Object / Relational Mapping (ORM) in detail


Thank you