

To use an ORM or not to use an ORM?

Harro Verton @ CICONF 2012, London, UK

Who is this guy?

- Digitally known as WanWizard
- Partner in Exite, an ICT company in the Netherlands
- Runs Exite's Development and Hosting business
- In software development for over 30 years
- Loves writing code whenever time permits
 - DataMapper ORM
 - Modular CI
 - FuelPHP Core developer
- Hates being reminded of his age!

So, what is an ORM?

- Object Relational Mapping
- Programming technique to map scalar data into objects with full knowledge of their relationship with other objects

© Harro Verton, Exite BV, 2012

Architectural design patterns

Active Record pattern

Data Mapper pattern

- Other patterns exist, but are not widely used
 - Table Data Gateway
 - basic singleton model per table
 - Row Data Gateway
 - separates table and row singletons

Active Record pattern

- A design pattern where an object is represented as a record on a table in a relational database
- Very efficient due to the assumption "1 object = 1 record"
- Relationship from object → database
- Configuration driven, not schema dependent
- Code and data in a single object
- Very fast if implemented properly
- Used by most ORM implementations
- CodeIgniter's Active Record is <u>NOT</u> an Active Record pattern, it's a Query Builder!

Data Mapper pattern

- A design pattern where an object represents a data collection
- More flexible, a collection can be anything
- Mapping code is separated from data
- Relationship from datastore ⇒ object
- Complexity and flexibility comes at a cost
- Less efficient ⇒ more overhead ⇒ slower
- Not very widely used

Related patterns

- Unit of Work pattern
 - Maintains a list of objects affected by a business transaction and coordinates the writing out of changes and the resolution of concurrency problems.
- Identity Map pattern
 - Ensures that each object gets loaded only once by keeping every loaded object in a map. Looks up objects using the map when referring to them.
- Lazy Load pattern
 - An object that doesn't contain all of the data you need but knows how to get it.
- Most ORM implementations can't be bothered!

OK. Now why would you use an ORM?

- Object oriented access to your data
- Unified access to your data
- Abstracting the underlying storage mechanism
 - Both for the storage platform and the data access language
- Abstracting complexity of data manipulation
- Reduces the time to develop an application
- Easier and faster application maintenance

And why should you not?

- Every abstraction layer adds processing time
- Lots of objects ⇒ lots of memory needed
- Generated queries can be sub-optimal
- An ORM can not generate all queries possible
- Some ORM's duplicate the database layer
- Some ORM's don't save you much development time due to their complex implementation

Work around the issues

- Lots of objects ⇒ lots of memory needed
 - Think carefully about what you fetch
 - Use standard DB calls when manipulating large volumes
- Generated queries can be sub-optimal, or
- An ORM can not generate all queries possible
 - Determine if this really is a problem for your application
 - Some ORM's allow custom SQL
 - Fall back to standard DB calls as a last resort
- Some ORM's don't save you much development time due to their complex implementation.
 - Ask yourself: did I make the correct choice?

It also depends on your situation

- Your time is free, and no money for servers?
 - Code low-level, every CPU cycle counts!
- Your code has to be maintained by others?
 - Using an ORM is probably a good idea
- You're working in a team, and time == money?
 - ORM is the way to go, and use separate models too!
- The message here is:
 - CPU Power is cheap
 - Good developers are expensive
 - Spend money where it counts!

Using an ORM in an MVC framework

- The ORM is your data abstraction layer
- The Model contains your business logic
- What not to do:
 - have the business logic in the controller and use the ORM as your model
- Some ORM's allow you to merge the functionality of the Model and the ORM
 - but think carefully about the complexity...

Some ORM's that can be used with CI

- Active Record based
 - Datamapper ORM (http://datamapper.wanwizard.eu)
 - Propel (http://www.propelorm.org)
 - NitroORM (http://nitro-orm.net)
 - PHP ActiveRecord (http://www.phpactiverecord.org)
 - GAS ORM (http://gasorm-doc.taufanaditya.com)
 - Ignited Record (http://www.assembla.com/spaces/IgnitedRecord/wiki)
- Data Mapper based
 - Doctrine (http://www.doctrine-project.org)
- There are more...

Datamapper ORM

- Pro's:
 - Around for a very long time (< 2008)
 - Very stable and full-featured API
 - Fully integrated into CI
- Con's:
 - Code base has aged due to CI's PHP4 support
 - Implemented as a Model base class

Propel

- Pro's:
 - Around even longer (since 2005)
 - Very rich feature set
- Con's:
 - Has it's own database layer
 - Uses XML schema's to generate the model code
 - Requires command-line access

```
$books = BookQuery::create()
->filterByISBN('0140444173') // this is a filter on th Books table
->useAuthorQuery() // returns a new AuthorQuery instance, switches to the Author table
->filterByFirstName('Leo') // this filter is added on the Author table
->endUse() // merges the Authorquery in the main Bookquery and returns the BookQuery
->orderByTitle() // this acts on the Books table again
->limit(10)
->find();
```


NitroORM

- Pro's:
 - Very promising feature roadmap
- Con's:
 - Very new (7 months), not mature
 - Lots of features still missing
 - No visible activity after the last release (11/2011)
 - Requires PHP 5.3+ (note that CI only requires 5.1.6+)
 - Your host might not support it!
 - Documentation is very sparse

PHP ActiveRecord

- Pro's:
 - Complete feature set, including validation
 - CI integration available (how-to or using a spark)
- Con's:
 - No visible activity:
 - Last stable release almost 2 years old
 - Last nightly build 5 months old

```
# specify the object is readonly and cannot be saved
$book = Book::first(array('readonly' => true));

try {
 $book->save();
} catch (ActiveRecord\ReadOnlyException $e) {
 # => Book::save() cannot be invoked because this model is set to read only
 echo $e->getMessage();
}

# here's a compound join
$book = Book::all(array('joins' => array('author', 'publisher')));
```


GAS ORM

- Pro's:
 - Fully integrated into CI
 - Built-in query caching
- Con's:
 - Only a few months old, no roadmap known
 - Not a lot of documentation available

```
$all = Gas::factory('user')->all();
$user = new User;
$some_user = $user->find_by_username('foo');
$first_user = $user->first();

// WRITE (INSERT, UPDATE, DELETE) AND VALIDATION
$new_user = new User;
$new_user->fill($_POST)->save(TRUE);

// RELATIONSHIP AND EAGER LOADING
$some_wife = $user->wife;
$users = Gas::factory('user')->with('wife', 'kid', 'job')->all();
```


Ignited Record

- Pro's:
 - Eh...
- Con's:
 - No visible activity since 2008
 - Compatible with CI 2.x?
- Consider this one dead and buried...

Doctrine

- Pro's:
 - Full featured, implements the full "Fowler stack"
- Con's:
 - Uses a command line interface
 - Very complex to work with
 - No query methods, the DQL must be used

```
use Doctrine\ORM\Tools\Setup;
use Doctrine\ORM\EntityManager;

require_once 'Doctrine\Common/ClassLoader.php';

$loader = new \Doctrine\Common\ClassLoader("Doctrine");
$loader->register();

$dbParams = array('driver' => 'pdo_mysql', 'user' => 'root', 'password' => '', 'dbname' => 'tests');
$config = Setup::createAnnotationMetadataConfiguration('path/to/entities', true);
$entityManager = EntityManager::create($dbParams, $config);

$query = $em->createQuery('SELECT u, p FROM CmsUser u JOIN u.phonenumbers p');
$users = $query->getResult(); // array of CmsUser objects with the phonenumbers association loaded
$phonenumbers = $users[0]->getPhonenumbers();
```


Considerations when making a choice

- Does my project benefit from using an ORM?
- Which pattern am I going to use?
- Does it have all functionality my project requires?
- How about support and documentation?
- Other considerations:
 - How easy is the integration into CodeIgniter?
 - Do they provide CodeIgniter support?
 - How large is the user base?
 - Is it still actively maintained?
 - Is their code stable enough to invest time in?
 - Check the CI forums for possible issues!

Thank you for attending!

- Tomorrow:
 - Masterclass on Datamapper ORM
 - Download the files from the programme page on the website
- More questions?
 - Find me here today or tomorrow
 - Use the CodeIgniter forums
 - Twitter: @WanWizard
 - Email: codeigniter@wanwizard.eu

