

Problema

- A veces es necesario acceder a datos en diferentes repositorios de datos.
- Estos repositorios no tienen porque proporcionar una API común.
- En muchos de ellos es necesario tener en cuenta particularidades.
- Nuestra aplicación debe poder acceder de forma transparente a ellos.

Problema

¿Cómo hacerlo?

Solución

Usando el patrón DAO (Data Access Object).

DAO proporciona una interfaz única de acceso a los datos del repositorio independiente de cual sea este, permitiendo cambiarlo sin grandes cambios en el resto de la aplicación.

Modelo

- Objeto de negocio: representa a la aplicación que desea acceder a los datos. Normalmente es algún tipo de objeto Java.
- DAO: principal elemento del patrón. Abstrae los detalles de implementación del repositorio al Objeto de negocio, permitiendo un acceso transparente a los datos. Además el Objeto de negocio delega en él las operaciones de carga y almacenamiento de datos.
- Repositorio: representa una implementación de un repositorio de datos. Suele ser una base de datos (Relacional, OO, XML, etc.).
 Aunque podría ser cualquier otro sistema (mainframe, servidor, etc.)
- Objeto de transferencia: se usa como transporte para los datos. DAO suele usarlo para devolver los datos al cliente. El cliente también podría usarlo para enviar al DAO los datos a actualizar en el repositorio.

Implementación.

Para su implementación se usan principalmente dos patrones:

- Método factoría.
- □ Factoría abstracta.

Que permiten que este patrón goce de una gran flexibilidad.

El siguiente modelo muestra una posible implementación para tres repositorios diferentes (uno relacional, uno basado en XML y otro orientado a objetos) donde se usan dos accesos a datos diferentes.

El siguiente ejemplo muestra como se usa el patrón DAO para proporcionar acceso transparente a los datos sobre clientes.

Figure 1 // Clase Abstracta FactoriaDAO public abstract class FactoriaDAO { // Lista de los tipos DAO soportados por la factoria public static final int XML = 1; public static final int Relacional = 2; public static final int 00 = 3; ... // Existe un metodo por cada DAO a crear. // Las factorias concretas son las responsables de implentarlos. public abstract ClienteDAO getClienteDAO(); public abstract CuentaDAO getCuentaDAO(); public abstract OrdenDAO getOrdenDAO(); ...


```
// Implementacion de DAOFactoria usando el motor
// relacional Cloudscape
import java.sql.*;

public class BDRelacionalDAOFactoria extends DAOFactoria {

public static final String DRIVER=
 "COM.cloudscape.core.RmiJdbcDriver";

public static final String DBURL=
 "jdbc:cloudscape:rmi://localhost:1099/CoreJ2EEDB";

// método para crear una conexión Cloudscape

public static Connection crearConexion() {
 // Usar DRIVER y DBURL para crear una conexión
}
```


```
public ClienteDAO getClienteDAO() {
 //BDRelacionalClienteDAO implementa ClienteDAO
 return new BDRelacionalClienteDAO();
}

public CuentaDAO getCuentaDAO() {
 //BDRelacionalCuentaDAO implementa CuentaDAO
 return new BDRelacionalCuentaDAO();
}

public OrdenDAO getOrdenDAO() {
 //BDRelacionalOrdenDAO implementa OrdenDAO
 return new BDRelacionalOrdenDAO();
}
...
}
```


```
// Interfaz que deben implementar todos los ClienteDAOs
public interface ClienteDAO {
  public int anadirCliente(...);
  public boolean borrarCliente(...);
  public Cliente encontrarCliente(...);
  public boolean actualizarCliente(...);
  public RowSet seleccionarClientesRS(...);
  public Collection selecinarClientesTO(...);
  ...
}
```

```
// BDRelacionalClienteDAO implenta la interfaz ClienteDAO
// Esta clase contiene todo el codigo especifico de Cloudscape y SQL
// ocultando al cliente los detalles de implementación
import java.sql.*;
public class BDRelacionalClienteDAO implements ClienteDAO {

public CloudscapeCustomerDAO() {
 // inicializacion
}

// Los siguiente metodos pueden usar
// BDRelacionalClienteDAOFactoria.crearConexion()
// para establecer una conexión cuando lo necesiten

public int anadirCliente(...) {
 // Implementa añadir un cliente a la BD.
 // Devuelve el codigo del nuevo cliente
 // o -1 si hay error.
}
```


```
public boolean borrarCliente(...) {
 // Implemente borrar un cliente
 // Devuelve true si es exitoso o false si no lo es
}

public Customer encontrarCustomer(...) {
 // Implementa encontrar un cliente
 // usando los parametros como criterio de búsqueda
 // Devuelve el Objeto de transferencia si lo encuentra
 // o null si no lo encuentra o hay un error
}

public boolean actualiazrCliente(...) {
 // Implementa actualizar un cliente usando
 // los datos del Objeto de transferencia que se
 // Devuelve true si tiene éxito o false
 // si no lo tiene o hay un error
}
```

```
public RowSet seleccionarClientesRS(...) {
 // Implementa el buscar clientes
 // usando el criterio pasado como
 // argumento.
 // Devuelve el RowSet resultante.
}

public Collection seleccionarClientesTO(...)
{
 // Implementa el buscar clientes
 // usando el criterio pasado como
 // argumento.
 // Devuelve el resultando como una colección de Objetos
 // de transferencia
}
...
}
```

```
public class Cliente{
// variables de instancia
int numeroCliente;
String nombre;
String direccion;
String ciudad;
...
// métodos get y set
...
}
```

```
Ejemplo

...

// Crear el DAOFactoria correspondiente
DAOFactoria relacionalFactoria =
DAOFactoria.getDAOFactoria(DAOFactoria.R);

// Crear un DAO
ClienteDAO cliDAO =
relacionalFactoria.getClienteDAO();

// Añadir un nuevo cliente
int newCustNo = cliDAO.anadirCliente(...)

//Encontrar un objeto cliente. Caputar el Objeto de
//transferencia.
Cliente cli = cliDAO.encontrarCliente(...);

//Modificar los valores del Objeto de transferencia
cli.setDireccion (...);
cli.setCorreo (...);
```

```
Ejemplo

...

// Crear el DAOFactoria correspondiente
DAOFactoria relacionalFactoria =
DAOFactoria.getDAOFactoria(DAOFactoria.R);

// Crear un DAO
ClienteDAO cliDAO =
relacionalFactoria.getClienteDAO();

// Añadir un nuevo cliente
int numeroClienteNuevo = cliDAO.anadirCliente(...)

//Encontrar un objeto cliente. Caputar el Objeto de
//transferencia.
Cliente cli = cliDAO.encontrarCliente(...);

//Modificar los valores del Objeto de transferencia
cli.setDireccion (...);
cli.setCorreo (...);
```

