


REST DB Links Zugriff auf Datenbanken mit ORDS, REST & JSON

10. Mai 2017

Robert Marz
Technical Architect


Robert Marz

Client

Senior Technical Architect with database centric view of the world


its-people

Portfolio Manager Database Technologies Blog Editor


DOAG

Active Member Database Community in charge of Cloud topics


@RobbieDatabee


blog.its-people.de


Robert.Marz @its-people.de


Database Links

Are trapped inside the Oracle world

Only work within local or private networks:

SQLNet

Objects are treated as local


Loading Data


Links \Box


Little to Medium Volumes

focus on reading

only few inserts & updates


Database Links 2.0 – Architecture


What is REST?

REST	Representational state transfer		
_	programming paradigm	distributed systems	
		Web services.	
RESTful Applications	implements 6 constraints most important:	Uniform Interface (API via URIs)	
		Stateless	
		Cacheable	
Implementation	Transport protocol	http(s)	
	content	JSON Documents	


Oracle REST Data Services ORDS (1/2)

Java


Links

Evolved from APEX Listener

Deploy in Application Server

- Tomcat
- Glassfish
- WebLogic

Standalone mode

• Brings own http-server

Installation

 Install ORDS in less than 5 Minutes by Colm Divilly (@cdivilly): http://blog.cdivilly.com/2015/03/11/install-ords-3.0.0/

Official Homepage

• http://www.oracle.com/technetwork/developer-tools/rest-data-services/overview/index.html

Documentation


• https://docs.oracle.com/cd/E56351_01/doc.30/e56293/develop.htm

Video

 Oracle REST Data Services by Oracle Database Development Tools: https://www.youtube.com/watch?v=8XlbFRm-c6w


Oracle REST Data Services ORDS (2/2)


Preparing the Server: Step 1 ORDS enable Schema (simple)

```
begin
  ords.enable_schema;
  commit; -- This commit is important!
end;
/
```


Preparing the Server: Step 1 ORDS enable Schema (with Options)

```
BEGIN
 ORDS. ENABLE SCHEMA
 p schema => 'RESTDBLINKSPROV',
 p_url_mapping type => 'BASE PATH',
 p url mapping pattern => 'rdbl',
 p auto rest auth => false );
 commit; -- This commit is important!
END;
```


Preparing the Server: Step 2 ORDS enable Object

```
begin
  ords.enable object (
 ENABLED
 => true,
 => 'RESTDBLINKSPROV',
 SCHEMA
 OBJECT
 => 'STOCKTICKER',
 OBJECT TYPE
 => 'TABLE',
 OBJECT ALIAS => 'tab-StockTicker',
 emsitive
 P AUTO REST AUTH => false
 -- This commit is important, too!
  commit;
end;
```


Anatomy of a ORDS AutoREST URL

ORDS Base Table

Parameter

http://192.168.56.101:8080/ords/rdbl/Tab-StockTicker/?offset=55&limit=100 /ORCL,2016-01-08

PKCol1,PKCol2

Protocol Host:Port Schema or Primary Key

HTTP Method	ORDS AutoREST Action
GET	Retrieve Data – Single Row or Rowset
PUT	Insert or Modify Row
POST	Bulk Insert csv-data
DELETE	Delete Row


JSON

"name": "STOCKTICKER", "primarykey": [

> "name": "symbol", "type": "VARCHAR2'

"name": "tstamp",

"name": "price",

"type": "NUMBER"

"rel": "collection",

"href": "http://192.168.56.101:8080/0

"mediaType": "application/json"

"type": "DATE"

"members": [

Java Script

```
Object Notation
```

```
"Key": "Value" Pairs
```

```
Think of XML with
<Tags> replaced by
brackets
```

```
{} – Groupings
```

```
[] - Arrays
```

Schemaless

no constraints for your implementation

"rel": "canonical", "href": "http://192.168.56.101:8080/ords/rmougprov/metadata-catalog/tab-StockTicker/ "rel": "describes", "href": "http://192.168.56.101:8080/ords/rmougprov/tab-StockTicker/"

Developers hell when dealing with documents not produced by your code


Interpreting the ORDS AutoREST Responses (1)

```
1 ▼ {
 "items": [
 "symbol": "TDC",
 "id1": 56,
 "tstamp": "2017-05-06T23:27:00Z",
 "price": 20.625,
 "links": [
 "rel": "self",
 "href": "http://127.0.0.1:8080/ords/rdbl/Tab-StockTicker/56"
 },
 "symbol": "ORCL",
 "id1": 57,
 "tstamp": "2017-05-06T23:28:00Z",
 "price": 42,
```


Interpreting the ORDS AutoREST Responses (2)

```
1 ▼ {
 "items": [↔],
 "hasMore": true,
28
 "limit": 2,
30
 "offset": 55,
 "count": 2,
31
32 ▼
 "links": [
33 ▶
 {⇔},
37 ▶
 {⇔},
 {⇔},
41 ▶
 {⇔},
45 ▶
49 ▼
50
 "rel": "next",
51
 "href": "http://127.0.0.1:8080/ords/rdbl/Tab-StockTicker/?offset=57&limit=2"
52
 },
53 ▶
 {↔}
57
58
```


The JSON produced by ORDS is NOT schemaless

Oracle has defined a new Media Type


application/vnd.oracle.resource+json

Whitepaper

http://www.oracle.com/webfolder/technetwork/tutorials/appdevinfo/New%20REST%20Media%20Type.pdf


Building the Client - Step 1: Fetch all the data


Building the Client – UTL_HTTP needs ACL (1/2)

```
begin
  DBMS NETWORK ACL ADMIN.create acl (
 => 'local rest acl file.xml',
 acl
 description => 'Grant Access to REST
Services on Host 127.0.0.1',
 principal
 => upper('restdblinksCONS'),
 is grant
 => TRUE,
 privilege => 'connect',
 start date => SYSTIMESTAMP,
 end date
 => NULL);
end;
```


Building the Client – UTL_HTTP needs ACL (2/2)

```
begin
  DBMS NETWORK ACL ADMIN.assign acl (
 => 'local rest acl file.xml',
 acl
 => '127.0.0.1',
 host
 lower port \Rightarrow 8080,
 upper port => NULL);
end;
commit;
```

19


JSON_TABLE

Lives inside the SQL-From-Clause

Produces Rows and Columns

Accepts CLOBs with JSON data

Included in SQL:2016 Standard


Building the Client – JSON_TABLE Operator (2/2)

```
The JSON Document
select wert
  from json_table( '["Eins", "Zwei", "Drei",
 "Vier", "Fünf", "Sechs"]'
 Produces rows
 columns wert varchar2 path '$'
 WERT
 Eins
 Zwei
 Drei
 Vier
 Fünf
 Sechs
 Produces columns
 6 rows selected
 Elapsed: 00:00:00.011
```


Building the Client – Produce Rows and Columns

```
select j.*
 , t.*
 from table(rest db links.http rest response('http://...') ) t
 , json table( t.response, '$.items[*]'
 columns
 symbol varchar2 path '$.symbol'
 , tstamp varchar2 path '$.tstamp'
 , price number path '$.price,
 , selfurl varchar2 path '$.links[0].href'
```


Building the Client – Casting Datatypes

Numbers

JSON numbers come in US Locale: Decimal Point and thousand separator is comma

Get varchar2JSON columns, cast explicit

Dates

JSON Dates are ISO 8601 Zulu (UTC) Time


Building the Client – View DML

create or replace trigger StockTicker_ORDS_IUD
 instead of insert or update or delete
 on StockTicker_ORDS
 for each row

rest_db_links.http_rest_request();

Operation	REST URL	HTTP- Method	Payload (JSON)
deleting	:old.selfurl	DELETE	empty
updating	:old.selfurl	PUT	all columns & values
inserting	ORDS-Table-URL '/' PKCol1 ',' PKCol2	PUT	all columns & values


Use from sqlcl.

JavaScript based

Parameter:


- View Name
- ORDS Metadata URL
- opional: Parameter for URL

```
script ../generator/generator
 v_stock
 http://localhost:8080/ords/rdbl/metadata-catalog/Tab-StockTicker/
 ?limit=5
-- call from single line
```


Performance Analysis


DEMO Environment


OTN Developer Day VM Virtual Box Appliance (March 2nd, 2017)

- Oracle Linux 7
- Oracle Database 12cR2 EE (12.2.0.1 with In-Memory Option)
- Oracle Application Express 5.1
- Oracle REST Data Services 3.0.9
- http://www.oracle.com/technetwork/database/enterprise-edition/databaseappdev-vm-161299.html

Schemas

Client

- restdblinksCons: Consumer: Local Database
- restdblinksProv: Provider: Remote Database (Data Source)
- Browser: Google Chrome
- REST Client: Insomnia
- SQL Developer
- sqlcl


Limitations

simple data types only

- No Spatial
- No Object Types

Planned enhancements

OAuth

Complex data types

Move from AutoREST to custom implementation

Integrate into SQLDeveloper (oddgen)


How do you get it?

conference
website

Slides and scripts uploaded to

http://apex.doag.org

GitHub

Latest version always here

You can help enhance the generator – I'm accepting pull requests

https://github.com/its-people/rest-db-links

notification

Twitter: @RobbieDatabee


Blog: http://www.its-people.de/blog


Only a little magic is needed.

Performance is worse, but acceptable in most cases.

Database Links can be replaced by a modern Architecture.

With REST and JSON, you can reach out from your database to the Internet.


Hier geht es zur Vortragsbewertung:

http://bit.ly/2oKJjwa


Vielen Dank!

apex.doag.org


Herzlichen Dank für Ihre Aufmerksamkeit!

Questions?


its	.nc	חר	ılo	Gm	ЬΗ
IIS'	-Ut	: UL	ᄣ	ااات	υп

 Frank furt
 Tel. 069 2475 2100

 Hamburg
 Tel. 040 2360 8808

 Köln
 Tel. 0221 1602 5204

 München
 Tel. 089 5484 2401

its-people ERP Beratungsgesellschaft mbH

Frankfurt Tel. 069 2475 1980

www.its-people.de info@its-people.de