Persistência de Objetos

Objetos Persistentes

Objetos Persistentes: são objetos que requerem armazenamento persistente.

Exemplo: Instâncias da classe Descrição Produto devem ser armazenadas em uma base de dados.

Mecanismos de Armazenamento de Objetos

- Banco de Dados Orientado a Objetos
 - não requer mapeamento para armazenar e recuperar objetos
- Banco de Dados Relacional
 - Outros: Banco de Dados Hierárquico, Arquivo, XML, etc.

Armazenamento em um BD Relacional

Modelo Relacional

No modelo relacional, a base de dados é descrita através de <u>relações</u>. Informalmente, uma relação pode ser vista como uma <u>tabela</u>.

Exemplo: Tabela de Empregados

Cód.	Nome	Salário
110	Benedito Gomes	567,43
200	Alberto Silva	345,00
835	João Santos	280,00
902	Cláudia Vieira	200,00
005	Walter Souza	1456,86
711	Flávia Costa	450,00

Exemplo de Banco de Dados Relacionais

Persistência de Objetos em SGBD Rel.

Problema da Persistência de objetos em SGBDs relacionais: modelo e linguagem distintos

- Linguagens OO
 - tipos de dados complexos (i.e. classes)
 - hierarquias de herança
 - linguagem imperativa (i.e. métodos)
- SGBDs relacionais
 - tipos de dados simples (domínios atômicos)
 - ° dados armazenados em tabelas
 - DML declarativa (i.e. SQL)

Persistência de Objetos

Serviço de Persistência:

Traduz objetos em registros e os salva em uma base de dados, e traduz os registros em objetos quando estes são recuperados de uma base de dados.

Como implementar o serviço de persistência?

- 1. Através da própria classe de objeto persistente
- 2. Através de uma camada de persistência

Classe de Objeto Persistente

1. Serviços de Persistência através de uma Classe de Objeto Persistente:

A classe de objeto persistente define o código para salvar e carregar os objetos em uma base de dados.

Mapeamento Direto

→ O mapeamento direto precisa ser adicionado e mantido manualmente.

Problemas:

- Alto acoplamento entre a classe e o mecanismo de persistência.
- Serviços técnicos misturados com a lógica da aplicação (baixa coesão).

Classe de Objeto Persistente

→ Pode ser criada uma superclasse abstrata <u>ObjetoPersistente</u>, da qual todos os objetos persistentes devem herdar.

A classe ObjetoPersistente define um atributo <u>OID</u> e métodos abstratos para <u>salvar</u>, <u>carregar</u> e <u>remover</u> de uma base de dados.

Camada de Persistência

2. Serviços de Persistência através de uma Camada de Persistência:

Outras classes são responsáveis pelo mapeamento dos objetos persistentes.

Mapeamento Indireto

Para cada classe é definido um <u>mapeador</u> que é responsável por salvar e carregar os objetos da classe na base de dados.

Camada de Persistência

Exemplo: Arquitetura em Camadas (Layers)

Elementos da Camada de Persistência

- 1. Fachada
- 2. Mapeador de Base de Dados
- 3. Materialização e desmaterialização
- 4. Caches

Camada de Persistência - Fachada

1. Fachada:

É definida uma fachada para os serviços da camada de persistência.

A operação para recuperar um objeto precisa do OID do objeto e da classe do objeto.

Camada de Persistência - Mapeador

2. Mapeador de Base de Dados:

Como a fachada não faz os serviços de mapeamento, estes serviços são delegados aos mapeadores.

Para cada classe é definido um <u>mapeador</u> que é responsável pela materialização, desmaterialização e caching dos objetos.

Camada de Persistência - Mapeador

Mapeadores das Classes de Objetos Persistentes

Camada de Persistência - Mapeador

Implementação do Mapeadores:

- Mapeadores individuais codificados a mão (código específico)
- 1 Único mapeador baseado em metadados (código genérico)

Gera dinamicamente o mapeamento a partir de um esquema de objeto (metadado que descreve o mapeamento) para a base de dados.

Possível para linguagens com reflexão

3. Materialização e desmaterialização:

Nos mapeadores são definidos métodos para:

- carregar um objeto da base de dados (método get) materialização
- salvar um objeto em uma base de dados (método put) desmaterialização

Como todos os mapeadores apresentam um código comum, este código pode ser definido em uma classe abstrata (método template).

Classe Abstrata para o Mapeador

```
{
// template method
public final Object get( OID oid )
{
obj := cachedObjects.get(oid);
if (obj == null )
{
// hook method
obj = getObjectFromStorage( oid );

cachedObjects.put( oid, obj );
}
return obj;
}
```


Para cada classe de objeto persistente, deve ser definida uma subclasse da classe PersistenceMapper.

Exemplo do método getObjectFromStorage do mapeador

```
protected Object getObjectFromStorage (OID oid)
 String key = oid.toString();
 dbRec = db.executeSql("SELECT PRICE,ITEM ID,DESC
 FROM PROD DESC
 WHERE OID = "+ key);
 ProductDescription pd = null;
 if (dbRec.next()) {
 pd = new ProductSpecification ();
 pd.setOID (oid);
 pd.setPrice (dbRec. getDouble ("PRICE"));
 pd.setItemID (dbRec. getLong ("ITEM ID"));
 pd.setDescrip (dbRec. getString ("DESC"));
dbRec.close(); // fecha o cursor do result set
 return pd;
```

Exemplo do método executeSql do mapeador


```
import java.sql.*;
public class Database {
private Connection conn;
private PreparedStatement stmt;
public void connect(String driver, String url, String user, String password) throws Exception {
 Class.forName(driver);
 this.conn = DriverManager.getConnection(url,user,password); }
public ResultSet executeSql(String sqlString) throws Exception{
 try { if (this.stmt != null) this.stmt.close(); } catch (Exception ignore) {}
 this.stmt = this.conn.prepareStatement(sqlString);
 return this.stmt.executeQuery(); }
public void close() throws Exception {
 try { if (this.stmt != null) this.stmt.close(); } catch (Exception ignore) {}
 this.conn.close(); }
```

Lazzy Materialization (Materialização Por Demanda):

Adia a materialização dos objetos referenciados.

Pode ser implementada usando o padrão de projeto Proxy.

Lazzy Materialization (Materialização Por Demanda):

Camada de Persistência - Cache

4. Cache:

Para aumentar a performance, os objetos materializados são mantidos pelos mapeadores das classes em um cache.

quando um objeto é carregado ou inserido na base de dados na primeira vez, ele é incluído no cache.

Mapeamento OO - Relacional

Mapeamento Estrutural

- Classes / Atributos
- Associações
- Herança

Mapeamento de Operações na Base de Dados

- Recuperação ou Instanciação
- Inserção
- Atualização
- Remoção

Classes - Mapeamento Estrutural

- Para cada atributo mapeado deve existir uma coluna na tabela correspondente cujo domínio é compatível com o tipo do atributo.
- O atributo identificador da classe deve estar mapeado para a coluna correspondente à chave primária. Caso não exista um atributo identificador na classe original, é necessário criá-lo.

Exemplo

Mapeamento da Classe Avaliador para a Tabela

Classe de Projeto

public class Avaliador extends Pessoa {

private String login;

private String senha;

private String email;

private String origem;

private List<Topico> topicos;

private List<Revisao> revisoes;

CREATE TABLE AVALIADOR (

NOME VARCHAR(50),

LOGIN VARCHAR(15),

SENHA VARCHAR(8),

EMAIL VARCHAR(30),

ORIGEM VARCHAR(20),

PRIMARY KEY (NOME))

Exercício

Crie as tabelas do exercício da conferência no banco de dados.

Classes - Mapeamento Operações

Recuperação:

cli := new Cliente()

cli.id,cli.nome,cli.endereco:= SELECT ID, NOME, ENDERECO FROM CLIENTE WHERE ID = oid

Inserção:

INSERT INTO CLIENTE(ID, NOME, ENDERECO) VALUES (cli.id, cli.nome, cli.endereco)

Atualização:

UPDATE CLIENTE SET NOME = cli.nome, ENDERECO = cli.endereco WHERE ID = cli.id

Remoção:

DELETE FROM CLIENTE WHERE ID = cli.id

Exercício 1

- Complete o método <u>put</u> do mapeador <u>MapeadorAutor</u> (INSERT E UPDATE).
- Complete o método get do mapeador MapeadorAutor (SELECT).

Obs: - Utilize como base o MapeadorChefeComite.

Associações 1:1 - Mapeamento Estrutural

As <u>classes associadas</u> podem ser mapeadas para uma mesma tabela ou tabelas separadas.

Projeto

Cliente

id: long

nome: String

end: Endereco

Endereco

id: long

rua: String numero: int

cli: Cliente

- → Se as classes são mapeadas para uma mesma tabela, o mapeamento é direto.
- → Se as classes mapeiam para tabelas separadas, uma chave estrangeira precisa estar definida em uma das tabelas.

Obs: É conveniente que as classes associadas refiram-se mutuamente através de referências inversas.

Associações 1:1 - Mapeamento Estrutural

Associações 1:1 - Mapeamento Estrutural

Associações 1:1 - Mapeamento Operações

Caso 1: Cliente(1) -> Endereco(1)

Recuperação: a partir do oid de um cliente

```
cli := new Cliente()
cli.id,cli.nome := SELECT ID, NOME FROM CLIENTE WHERE ID = oid
end := new Endereco()
end.id,end.rua,end.numero := SELECT ID, RUA, NUMERO FROM ENDERECO
WHERE C_ID = cli.id
```

cli.end := end end.cli := cli

Associações 1:1 - Mapeamento Operações

Caso 1: Cliente(1) -> Endereco(1)

Inserção: a partir de um cliente

INSERT INTO CLIENTE(ID,NOME) VALUES (cli.id,cli.nome)
INSERT INTO ENDERECO(ID,RUA,NUMERO,C_ID) VALUES (cli.end.id, cli.end.rua, cli.end.numero, cli.id)

Caso 1: Cliente(1) -> Endereco(1)

Atualização: a partir de um cliente

UPDATE CLIENTE SET NOME = cli.nome WHERE ID = cli.id

UPDATE ENDERECO SET RUA = cli.end.rua, NUMERO = cli.end.numero

WHERE ID = cli.end.id

Caso 1: Cliente(1) -> Endereco(1)

Remoção: a partir de um cliente

DELETE FROM ENDERECO WHERE C_ID = cli.id * OU UPDATE ENDERECO SET C_ID = NULL WHERE C_ID = :cli.id **

DELETE FROM CLIENTE WHERE ID = cli.id

^{*}cardinalidade mínima de Cliente em Endereço é 1 (Endereço tem que ter um Cliente)

^{**} cardinalidade mínima de Cliente em Endereco é 0 (Endereço pode não ter um Cliente)

Caso 2: Endereco(1) -> Cliente(1)

Recuperação: a partir do oid de um endereço


```
end := new Endereco()
end.id,end.rua,end.numero, var_cid := SELECT ID, RUA, NUMERO, C_ID
FROM ENDERECO WHERE ID = oid
cli := new Cliente()
cli.id,cli.nome := SELECT ID, NOME FROM CLIENTE WHERE ID = var_cid
end.cli := cli
cli.end := end
```


Caso 2: Endereco(1) -> Cliente(1)

Inserção: a partir de um endereço

INSERT INTO CLIENTE(ID,NOME) VALUES (end.cli.id, end.cli.nome)
INSERT INTO ENDERECO(ID,RUA,NUMERO,C_ID) VALUES (end.id, end.rua, end.numero, end.cli.id)

Caso 2: Endereco(1) -> Cliente(1)

Atualização: a partir de um endereço

UPDATE ENDERECO SET RUA = end.rua, NUMERO = end.numero WHERE ID = end.id UPDATE CLIENTE SET NOME = end.cli.nome WHERE ID = end.cli.id

Caso 2: Endereco(1) -> Cliente(1)

• Remoção: a partir de um endereço DELETE FROM ENDERECO WHERE ID = end.id

DEL ETE FROM CLIENTE WHERE ID = end.cli.id *

^{*}cardinalidade mínima de Endereço em Cliente é 1 (Cliente tem que ter um Endereço).Caso contrário, não faz nada.

Associações 1:N - Mapeamento Estrutural

- As <u>classes associadas</u> devem estar mapeadas em tabelas separadas
- A tabela correspondente à classe do lado N da associação deve conter uma chave estrangeira para a tabela correspondente à classe do lado 1

Projeto

Cliente

id: long

nome: String

pedidos: Collection

Pedido

id: long

data: Date total: Float

cli: Cliente

Obs: É conveniente que as classes associadas refiram-se mutuamente através de referências inversas

Associações 1:N - Mapeamento Estrutural

Exemplo

Mapeamento da Associação Avaliador-Revisão para a Tabela

```
Classe de Projeto
public class Avaliador extends Pessoa {
 CREATE TABLE REVISAO (
  private String login;
 NOME ARTIGO
 VARCHAR(50),
  private String senha;
 NOME AVALIADOR VARCHAR(50),
 CLAREZA DOUBLE,
  private String email;
 PRIMARY KEY (NOME_ARTIGO, NOME_AVALIADOR),
  private String origem;
 FOREIGN KEY (NOME ARTIGO) REFERENCES
  private List Topico> topicos:
  private List<Revisao> revisoes;
 ARTIGO(NOME),
 FOREIGN KEY (NOME AVALIADOR) REFERENCES
public class Revisao {
 AVALIADOR(NOME)
  private double clareza;
  private Artigo artigo;
  private Avaliador avaliador;
```

Caso 1: Cliente(1) -> Pedido(N)

Recuperação: a partir do oid do cliente

Caso 1: Cliente(1) -> Pedido(N)

Inserção: a partir de um cliente

INSERT INTO CLIENTE(ID, NOME) VALUES (cli.id, cli.nome)

p/ cada pedido :ped em cli.pedidos INSERT INTO PEDIDO(ID,DATA,TOTAL,C_ID) VALUES (ped.id, ped.data, ped.total, cli.id)

Caso 1: Cliente(1) -> Pedido(N)

Atualização: a partir de um cliente

UPDATE CLIENTE SET NOME = cli.nome WHERE ID = cli.id

p/ cada pedido :ped em cli.pedidos

UPDATE PEDIDO SET DATA = ped.data, TOTAL = ped.total WHERE ID = ped.id

Caso 1: Cliente(1) -> Pedido(N)

Remoção: a partir de um cliente

DELETE FROM PEDIDO WHERE C_ID = cli.id * OU UPDATE PEDIDO SET C_ID = NULL WHERE C_ID = cli.id **

DELETE FROM CLIENTE WHERE ID = cli.id

^{*}cardinalidade mínima de Cliente em Pedido é 1 (Pedido tem que ter um Cliente)

^{**} cardinalidade mínima de Cliente em Pedido é 0 (Pedido pode não ter um Cliente)

Exercício 2

• Complete o método <u>getRevisoes</u> do mapeador <u>MapeadorAvaliador</u> (SELECT), que é chamado pelo método get.

Obs: - Utilize como base o método getTopicos do MapeadorAvaliador.

Caso 2: Pedido(N) -> Cliente(1)

Recuperação: a partir do oid de um pedido

Caso 2: Pedido(N) -> Cliente(1)

Inserção: a partir de um pedido

INSERT INTO CLIENTE(ID,NOME) VALUES (ped.cli.id, ped.cli.nome) // se cliente ainda não existia INSERT INTO PEDIDO(ID,DATA,TOTAL,C_ID) VALUES (ped.id, ped.data, ped.total, ped.cli.id)

Caso 2: Pedido(N) -> Cliente(1)

Atualização: a partir de um pedido

UPDATE PEDIDO SET DATA = ped.data, TOTAL = ped.total WHERE ID = ped.id UPDATE CLIENTE SET NOME = ped.cli.nome WHERE ID = ped.cli.id

Caso 2: Pedido(N) -> Cliente(1)

Remoção: a partir de um pedido

DELETE FROM PEDIDO WHERE ID = ped.id

DELETE FROM CLIENTE WHERE ID = ped.cli.id *

^{*} Se cardinalidade mínima de Pedido em Cliente é 1, remoção só deve ocorrer se ped.cli.pedidos.size() = 1

Associações N:N - Mapeamento Estrutural

- As <u>classes associadas</u> devem estar mapeadas em tabelas separadas
- Uma terceira tabela deve ser definida para representar a associação, com chaves estrangeiras que se referem às tabelas das classes associadas

Projeto

Pedido

id: long

data: Date

total: Float

itens: Collection

Item

id: long

tipo: String

preco: Float

pedidos: Collection

Obs: É conveniente que as classes associadas refiram-se mutuamente através de referências inversas.

Associações N:N - Mapeamento Estrutural

Exemplo

Mapeamento da Associação Avaliador-Topico para a Tabela

Classe de Projeto

```
public class Avaliador extends Pessoa {
 private String login;
 private String senha;
 private String email;
 private String origem;
 private List<Topico> topicos;
 private List<Revisao> revisoes;
```

Pedido(N) -> Item(N)

Recuperação: a partir do oid de um pedido

```
ped := new Pedido()
ped.id,ped.data,ped.total := SELECT ID, DATA, TOTAL FROM PEDIDO WHERE ID = oid
itens(id,tipo,preco)* := SELECT ID, TIPO, PRECO FROM ITEM, PxI
WHERE PxI.I_ID = ITEM.ID AND PxI.P_ID = ped.id (instancia coleção)
ped.itens := itens
p/ cada :item em ped.itens
item.pedidos.add(ped)
```


Pedido(N) -> Item(N)

Inserção: a partir de um pedido

INSERT INTO PEDIDO(ID, DATA, TOTAL) VALUES (ped.id, ped.data, ped.total)

p/ cada novo item :item em ped.itens
INSERT INTO ITEM(ID,TIPO,PRECO) VALUES (item.id, item.tipo, item.preco)
INSERT INTO PxI(P_ID,I_ID) VALUES (ped.id, item.id)

Pedido(N) -> Item(N)

Atualização: a partir de um pedido

UPDATE PEDIDO SET DATA = ped.data, TOTAL = ped.total WHERE ID = ped.id

p/ cada item modificado :item em ped.itens: UPDATE ITEM SET TIPO = item.tipo, PRECO = item.preco WHERE ID = item.id

Pedido(N) -> Item(N)

Remoção: a partir de um pedido

DELETE FROM PXI WHERE P_ID = ped.id
DELETE FROM PEDIDO WHERE ID = ped.id *

^{*} Se o Item tem que ter no mínimo 1 Pedido, a remoção só deve ocorrer se p/ cada :item em ped:itens, :item.pedidos.size() > 1 ou remove o Item

Exercício 3

• Complete o método getAutores do mapeador MapeadorArtigo (SELECT).

Obs: - Utilize como base o método getAvaliadoresConflitantes do MapeadorArtigo.

- As classes da hierarquia podem estar mapeadas para uma mesma tabela, tabelas separadas, ou cada classe em uma tabela diferente*.
 - → Mesma tabela: se as classes são mapeadas para uma mesma tabela, esta tabela deve conter colunas para todos os atributos da superclasse e respectivas subclasses, além de um atributo discriminador que indica o tipo do objeto.

* Usado em sistemas legados.

- As classes da hierarquia podem estar mapeadas para uma mesma tabela ou tabelas separadas
 - → Tabelas separadas: se as classes são mapeadas para tabelas separadas, cada tabela deve conter apenas colunas para os atributos da classe correspondente. Além disso, as tabelas das subclasses devem se referir à tabela da superclasse através de uma chave estrangeira. Neste caso, o atributo discriminador fica na tabela da superclasse raiz.

Recuperação a partir da seleção na superclasse a partir de um oid (usando vários select's):

```
cid, cnome, tipo := SELECT ID, NOME, TIPO FROM CLIENTE WHERE ID = oid
Se tipo = "Fisico"
 cli := new Fisico()
 cli.id := cid
 cli.nome := cnome
 cli.cpf := SELECT CPF FROM FISICO WHERE ID = cli.id
Se tipo = "Juridico"
 cli := new Juridico()
 cli.id := cid
 cli.nome := cnome
 cli.cnpj := SELECT CNPJ FROM JURIDICO WHERE ID = cli.id
Se tipo = "Cliente" **
 cli := new Cliente()
 cli.id := cid
 cli.nome := cnome
 ** a menos que cliente seja uma classe abstrata
```

CLIENTE			
ID (PK)	INTEGER		
NOME	VARCHAR		
TIPO	INTEGER		
JURIDICO			
JUNIDICO			
ID (PK) (FK)	INTEGER		
CNPJ	VARCHAR		
<u> </u>			
FISICO			
ID (PK) (FK)	INTEGER		
CPF	VARCHAR		

Recuperação a partir da seleção na superclasse (usando outer join):

```
cid, cnome, ccnpj, ccpf, tipo := SELECT CLIENTE.ID, NOME, CNPJ, CPF, TIPO FROM

CLIENTE LEFT OUTER JOIN JURIDICO ON CLIENTE.ID = JURIDICO.ID

LEFT OUTER JOIN FISICO ON CLIENTE.ID = FISICO.ID

WHERE CLIENTE.ID = oid
```

```
Se tipo = "Fisico"

cli := new Fisico()

cli.id := cid

cli.nome := cnome

cli.cpf := ccpf

Se tipo = "Juridico"

cli := new Juridico()

cli.id := cid

cli.nome := cnome


cli.cnpj := ccnpj

Se tipo = "Cliente" **

cli := new Cliente()

cli.id := cid

cli.nome := cnome
```


^{**} a menos que cliente seja uma classe abstrata

 Recuperação a partir da seleção na subclasse a partir do oid de um físico (usando vários select's)

fis := new Fisico()
fis.id, fis.cpf := SELECT ID, CPF FROM FISICO WHERE ID = oid
fis.nome = SELECT :nome FROM CLIENTE WHERE ID = fis.id

 Recuperação a partir da seleção na subclasse a partir do oid de um físico (usando junção)

fis := new Fisico()
fis.id, fis.nome, fis.cpf := SELECT CLIENTE.ID, NOME, CPF
FROM CLIENTE JOIN FISICO
ON CLIENTE.ID = FISICO.ID
WHERE CLIENTE.ID = oid

• <u>Inserção de uma instância na superclasse</u>: a partir de um cliente

INSERT INTO CLIENTE(ID, NOME, TIPO) VALUES (cli.id, cli.nome, "Cliente")

 Atualização de uma instância na superclasse: a partir de um cliente

UPDATE CLIENTE SET NOME = cli.nome WHERE ID = cli.id

 Remoção de uma instância na superclasse: a partir de um cliente

DELETE FROM CLIENTE WHERE ID = cli.id

CLIENTE			
ID (PK)	INTEGER		
NOME	VARCHAR		
TIPO	INTEGER		
IUDIDICO			
JURIDICO			
ID (PK) (FK)	INTEGER		
CNPJ	VARCHAR		
<u> </u>			
FISICO			
ID (PK) (FK)	INTEGER		
CPF	VARCHAR		

- <u>Inserção na subclasse</u>: a partir de um físico INSERT INTO CLIENTE(ID,NOME,TIPO) VALUES (fis.id, fis.nome,"Fisico") INSERT INTO FISICO(ID,CPF) VALUES (fis.id, fis.cpf)
- Atualização na subclasse: a partir de um físico

 UPDATE CLIENTE NOME = fis.nome WHERE ID = fis.id

 UPDATE FISICO CPF = fis.cpf WHERE ID = fis.id
- Remoção na subclasse: a partir de um físico

 DELETE FROM FISICO WHERE ID = fis.id

 DELETE FROM CLIENTE WHERE ID = fis.id

Exercício

• Analise o mapeamento estrutural e comportamental da hierarquia no projeto da conferência.