ODB and the ODMG

(Object Data Management Group)

```
Object (Oriented) Databases (ODB)
The ODMG standard:
Object model
ODL
OQL
Language-bindings
```

ODMG: The Object Model

Object:

- Objects have identity (OID) and state, OID never changes, state may change over time
- Objects may have names (entry points to the Database)
- Objects have a lifetime (either persistent or transient

ODMG: The Object Model

Object:

- Objects have structure (atomic or Collection)
- The structure specifies how to create the object using a type constructor
 - Atomic objects are any objects that are not collections
 - They may be composite (have internal structure)
 - They are not tuples in the relational sense of the word tuple

Literals

- Have state, but no OID, state is never changed ("constant objects")
- State may be atomic or complex:
 - Atomic literals are simple, predefined types
 - Structured literals (roughly records or structs)
 - Collection literals (collections like in the Java or .NET API, but persistent)

FIGURE 21.2 Inheritance hierarchy for the built-in interfaces of the object model.

```
interface Object {
...
boolean same_as(in Object other_object);
Object copy();
void delete();
};
```

FIGURE 21.1A Overview of the interface definitions for part of the ODMG object model. The basic Object interface, inherited by all objects.

```
interface Date : Object {
 Weekday
 enum
 {Sunday, Monday, Tuesday, Wednesday, Thursday, Friday, Saturday};
 enum
 Month
 {January, February, March, April, May, June, July, August, September, October, November, December};
 unsigned short
 year():
 unsigned short
 month():
 unsigned short
 day();
 boolean
 is_equal(in Date other_Date);
 boolean
 is_greater(in Date other_Date);
};
interface Time : Object {
 unsigned short
 hour();
 unsigned short
 minute():
 unsigned short
 second();
 unsigned short
 millisecond():
 boolean
 is_equal(in Time other_Time);
 boolean
 is_greater(in Time other_Time);
 ...
 Time
 add_interval(in Interval some_Interval);
 Time
 subtract_interval(in Interval some_Interval);
 Interval
 subtract_time(in Time other_Time);
};
```

```
interface Timestamp : Object {
 unsigned short
 year();
 unsigned short
 month():
 unsigned short
 day();
 unsigned short
 hour():
 unsigned short
 minute();
 unsigned short
 second():
 unsigned short
 millisecond();
 Timestamp
 plus(in Interval some_Interval);
 Timestamp
 minus(in Interval some_Interval);
 boolean
 is_equal(in Timestamp other_Timestamp);
 boolean
 is_greater(in Timestamp other_Timestamp);
};
interface Interval : Object {
 unsigned short
 day():
 unsigned short
 hour():
 unsigned short
 minute():
 unsigned short
 second():
 unsigned short
 millisecond():
 Interval
 plus(in Interval some_Interval);
 Interval
 minus(in Interval some_Interval);
 Interval
 product(in long some_value);
 Interval
 quotient(in long some_value);
 boolean
 is_equal(in Interval other_Interval);
 boolean
 is_greater(in Interval other_Interval);
};
```

```
interface Collection : Object {
  exception
 ElementNotFound{any element; }:
  unsigned long
 cardinality():
  boolean
 is_empty();
  boolean
 contains_element(in any element);
  void
 insert element(in any element);
  void
 remove element(in any element)
 raises(ElementNotFound);
  Iterator
 create iterator(in boolean stable);
};
interface Iterator {
  exception
 NoMoreElements();
  boolean
 is stable();
  boolean
 at end():
  void
 reset():
 get_element() raises(NoMoreElements);
  any
  void
 next_position() raises(NoMoreElements);
};
interface Set : Collection {
  Set
 create_union(in Set other_set);
  boolean
 is_subset_of(in Set other set);
};
```

```
interface Bag : Collection {
  unsigned long occurrences_of(in any element);
  Bag
 create_union(in Bag other_bag);
};
interface List : Collection {
  exception
 Invalid_Index{unsigned long index; }:
 remove_element_at(in unsigned long position)
  any
 raises(InvalidIndex);
 retrieve_element_at(in unsigned long position)
  any
 raises(InvalidIndex);
  void
 replace_element_at(in any element, in unsigned long position)
 raises(InvalidIndex);
 insert_element_after(in any element, in unsigned long position)
  void
 raises(InvalidIndex);
  void
 insert_element_first(in any element);
 remove_first_element() raises(InvalidIndex);
  any
  ...
  any
 retrieve first element() raises(InvalidIndex);
  List
 concat(in List other_list);
  void
 append(in List other list);
};
```

```
interface Array : Collection {
 Invalid_Index{unsigned_long index; };
  exception
 remove_element_at(in unsigned long index)
  any
 raises(InvalidIndex);
 retrieve_element_at(in unsigned long index)
  any
 raises(InvalidIndex);
 replace_element_at(in unsigned long index, in any element)
  void
 raises(InvalidIndex);
 resize(in unsigned long new_size);
  void
};
struct Association (any key; any value; );
interface Dictionary : Collection {
 KeyNotFound{any key; };
  exception
  void
 bind(in any key, in any value);
 unbind(in any key) raises(KeyNotFound);
  void
 lookup(in any key) raises(KeyNotFound);
  any
  boolean
 contains key(in any key);
};
```

Atomic (domain) Objects

- Called atomic, but are often composite (structured)
- Corresponds to entities in a conceptual model
- Objects have:
 - Properties (state):
 - Attributes
 - Relationships
 - Operations (behaviour)

```
class Employee
 extent all_employees
 key
 ssn )
 attribute
 string
 name:
 string
 attribute
 ssn;
 attribute
 date
 birthdate:
 attribute
 enum Gender(M, F)
 sex:
 short
 attribute
 age:
 relationship Department
 works for
 inverse Department::has_emps;
 void
 reassign_emp(in string new_dname)
 raises(dname_not_valid):
};
class Department
 extent all departments
 OBS!
 kev
 dname, dnumber )
 Inverse =>
 attribute
 string
 dname:
 automatisk integritet
 attribute
 short
 dnumber:
 struct Dept_Mgr {Employee manager, date startdate}
 attribute
 mgr;
 attribute
 set<string>
 locations:
 struct Projs (string projname, time weekly bours)
 attribute
 prois:
 relationship set<Employee>
 has_emps inverse Employee::works_for;
 void
 add_emp(in string new_ename) raises(ename_not_valid);
 change_manager(in string new_mgr_name; in date startdate);
 void
};
```

FIGURE 21.3 The attributes, relationships, and operations in a class definition.

Inheritance

- Between interfaces:
 - only (abstract) behaviour (specification)
 - Any properties defined in an interface are not inherited
 - "keyword": ":"
- Between classes:
 - both state and behaviour
 - Keyword: "extends
- Like Java or C#

The Extension of a Class (extent)

- All objects belonging to a class is automatically stored persistently in the extension of the class
- The extension of a class is the set of all objects of that class
- The extension is declared using the keyword extent (not extends, which specifies inheritance)
- The extension of some class T is an object of type Set<T>

Inheritance and Class Extension

class B extends A

Means (among other things) that

 The extension of B is a subset of the extension of A

ODL: Object Definition Language

Graphical notation:

FIGURE 21.5 An example of a database schema. (a) Graphical notation for representing ODL schemas. (b) A graphical object database schema for part of the UNIVERSITY database.

```
class Person
 extent persons
 ssn )
 key
 attribute
 struct Pname (string fname, string mname, string lname)
 name:
 attribute
 string
 ssn:
 birthdate:
 attribute
 date
 attribute
 enum Gender(M, F) sex;
 struct Address
 attribute
 (short no, string street, short aptno, string city, string state, short zip )
 address:
 short
 age();
};
class Faculty extends Person
 extent aculty
 Note
 attribute
 string
 rank:
 attribute
 float
 salary;
 extends
 attribute
 string
 office:
 extent
 attribute
 string
 phone;
 works_in Inverse Department::has_faculty;
 relationship Department
 relationship set<GradStudent> advises Inverse GradStudent::advisor;
 relationship set<GradStudent> on_committee_of
 inverse GradStudent::committee:
 void
 give_raise(in float raise);
 promote(in string new_rank);
 vold
};
```

```
class Grade
 extent grades )
 enum GradeValues{A,B,C,D,F,I,P}
 attribute
 grade:
 relationship Section section inverse Section::students;
 relationship Student student inverse Student::completed_sections;
}:
class Student extends Person
 extent students )
 attribute
 string
 class:
 minors in:
 Department
 attribute
 relationship Department majors_in inverse Department::has_majors;
 relationship set<Grade> completed_sections inverse Grade::student;
 relationship set<CurrSection> registered_in
 Inverse CurrSection::registered_students;
 change_major(in string dname) raises(dname_not_valid);
 void
 float
 gpa();
 register(in short secno) raises(section_not_valid);
 void
 assign_grade(in short secno; in GradeValue grade)
 void
 raises(section_not_valid,grade_not_valid);
```

```
class Degree
 attribute
 string
 college:
 degree;
 attribute
 string
 attribute
 string
 vear:
}:
class GradStudent extends Student
 extent grad_students )
 attribute
 set<Degree>
 degrees:
 relationship Faculty advisor Inverse Faculty::advises;
 relationship set<Faculty> committee Inverse Faculty::on_committee_of;
 void
 assign_advisor(in string iname; in string fname)
 raises(faculty_not_valid);
 void
 assign_committee_member(in string iname; in string fname)
 raises(faculty_not_valid):
}:
class Department
 extent departments key dname )
 attribute
 string
 dname:
 attribute
 string
 dphone:
 attribute
 string
 doffice:
 attribute
 string
 college:
 attribute
 Faculty
 chair:
 relationship set<Faculty> has_faculty inverse Faculty::works_in;
 relationship set<Student> has_majors Inverse Student::majors_in;
 relationship set<Course> offers Inverse Course::offered_by:
}:
```

Inheritance between Interfaces

FIGURE 21.7A An illustration of interface inheritance via ":". Graphical schema representation.

```
interface GeometryObject
 enum Shape{Rectangle, Triangle, Circle,...} shape;
 attribute
 struct Point (short x, short y)
Only operations
 attribute
 reference point;
are inherited
 float
 perimeter();
 float
 area():
 translate(in short x translation; in short y translation);
 void
 void
 rotate(in float angle of rotation);
 }:
 Must be
 class Rectangle : GeometryObject
 repeated
 extent rectangles
 reference point;
 struct Point {short x, short y}
 attribute
 length;
 attribute
 short
 height:
 attribute
 short
 orientation angle;
 attribute
 float
 };
 class Triangle : GeometryObject
 extent triangles )
 reference_point
 struct Point {short x, short y}
 attribute
 side_1;
 attribute
 short
 side 2:
 attribute
 short
 side1 side2 angle;
 attribute
 float
 side1 orientation angle:
 attribute
 float
 };
 class Circle: GeometryObject
 extent circles
 attribute
 struct Point {short x, short y}
 reference point;
 attribute
 short
 radius:
 };
```

OQL: Object Query Language

- Based on SQL
 - Non-procedural
 - Supports object navigation using references
 - Embedded or stand-alone
- For instance departments in an Engineering College:

SELECT d.dname

FROM d IN departments

WHERE d.college = 'Engineering'

 Returns a Bag of dname, SELECT DISTINCT returns a Set

extension of class

Department

Path-Expressions

- departments;
 - //returns a reference to the extension of Department
- csdepartment;
 - //a reference to the CS-dept-object
- csdepartment.chair;
 - //a path to the chair object of the CS-dept-object (type Faculty)
- csdepartment.chair.rank;
 - //the rank attribute of the chair -object of the CS-dept-object
- csdepartment.has_faculty;
 - //returns Set<Faculty>
 - etc. etc.

Java-binding - FastObjects

```
Database db = new Database();
Transaction txn = new Transaction();
db.open("addressDB", Database. OPEN READ WRITE);
txn.begin();
OQLQuery query = new OQLQuery(
 "select x from Person x where x.name = \"Doug Barry\"");
Collection result = (Collection) query.execute();
Iterator iter = result.iterator();
while ( iter.hasNext() ){
 Person person = (Person) iter.next();
 person.address.street = "13504 4th Avenue South";
txn.commit();
db.close();
```

```
try{
 MyClass myObject = new MyClass();
 db.bind(myObject, "myName"); //root
catch (ObjectNameNotUniqueException exc){
 txn.abort();
 System.out.println( exc);
try{
 MyClass myObject = (MyClass)db.lookup("myName");
 System.out.println(myObject);
catch(ObjectNameNotFoundException exc){
 System.out.println(exc);
 txn.abort();
```

Using Extension

```
//...
db.makePersistent( new MyClass() );
//...
// print all stored instances of MyClass
Extent myClasses = new Extent(MyClass.class);
while ( myClasses.hasNext() ) {
  System.out.println( myClasses.next() );
```

Conclusion:

OOPL

+ embedded "SQL"

+ persistent Collection

==

ODB

More on: http://www.versant.com/

CIS 764 11/15/2007

Waleed Aljandal

- Introduction about OQL.
- The different between SQL & OQL output.
- Why we use OQL.
- introduction about EJB QL
- EJB QL syntax.
- Some examples.

What is OQL?

 OQL is a powerful and easy-to-use SQLlike query language with special features dealing with complex objects, values and methods.

Query result for OQL & SQL

Example:

Product no	Name	Color
P1	Ford Mustang	Black
P2	Toyota Celica	Green
P3	Mercedes SLK	Black

The following is a sample query

"what are the names of the black product?"

Select distinct p.name

From products p

Where p.color = "black"

⇒Valid in both SQL and OQL, but the results are different.

Result of the query (SQL)

Original table

Product no	Name	Color
P1	Ford Mustang	Black
P2	Toyota Celica	Green
P3	Mercedes SLK	Black

Result

Name

Ford Mustang Mercedes SLK => Returns a table with rows.

Result of the query (OQL)

Original table

Product no	Name	Color
P1	Ford Mustang	Black
P2	Toyota Celica	Green
P3	Mercedes SLK	Black

Result

String	String
Ford Mustang	Mercedes SLK

⇒Returns a collection of objects.

Why we use OQL?

The Object Oriented programmer

Why we use OQL?

The Object Oriented programmer

Mapping to relation DB

EJB QL

- First appeared in EJB 2.0
- Enhancement in EJB 3.0
 - Single and multiple value result types
 - Aggregate functions, with sorting and grouping Clauses
 - More natural join syntax, support both inner and outer joins
 - Conditional expressions involving subqueries

EJB QL

<u>Syntax</u>

```
SELECT expr
FROM schema [AS var, IN(path) AS var1, ...]
[WHERE expr]
[ORDER BY expr]
```

[OFFSET integer] → Returns items starting from the offset value [LIMIT integer] → Limits the number of items returned

EJB QL

<u>Syntax</u>

- Some Expressions
 - IS [NOT] NULL --- IS [NOT] EMPTY
 - IN (collection_valued_path_expression)
 - Function_name(expr, ...)

Function	Description
CONCAT(string, string)	Contatenates two strings
SUBSTRING(string, start, len)	Selects a substring
LOCATE(string, start [, start])	Finds a substring
LENGTH(string)	Returns the string length
ABS(number)	Returns the absolute value
SQRT(double)	Returns the square root of a number

EJB QL vs. SQL

• Syntax:

EJB QL	SQL
SELECT OBJECT (e) FROM Employee e	SELECT * FROM EMPLOYEE
SELECT OBJECT(si) FROM StockItem AS si WHERE si.price BETWEEN 10 and 100	SELECT * FROM STOCKITEM WERE STOCKITEM.PRICE >= 10 AND STOCKTIEM.PRICE <=100
SELECT DISTINCT w.lastname FROM Winners w WHERE w.lastname LIKE 'Mac%'	SELECT DISTINCT LASTNAME FROM WINNERS WHERE WINNERS.LASTNAME LIKE 'Mac%'

Learn by example:

Case Study

Learn by example:

Queries:

Find all employee in "Customer Support" department.

SELECT d.employees FROM Department dWHERE d.name = 'Customer Support'

— For dynamic query we use parameter reference

SELECT d.employees FROM Department dWHERE d.name = ?1

?1 → Related to the first method parameter.

Learn by example:

Queries:

Find the names of the employees who are not assigned to a campus.

SELECT OBJECT(e) FROM Employee e WHERE e.campus IS NULL

•Find the names of the departments--in a given campus--whose employees work on projects with budgets that exceed a given amount:

SELECT OBJECT(d) FROM Department d, IN(d.employees) e, IN(e.projects) p
WHERE e.campus = ?1 AND p.budget > ?2

References

- Jeffrey D. Ullman / OQL lecture note / http://infolab.stanford.edu/~ullman/fcdb/spr99/lec15.pdf (1999)
- IBM / Information center
 http://publib.boulder.ibm.com/infocenter/wasinfo/v6r0/index.jsp?topic=/com.ibm.websphere.express.doc/info/exp/ae/rque_ejbqlrestrict.html (2007)
- Hibernate.org / Introducing EJB3 Persistence chapter 7/ http://www.hibernate.org/hib_docs/entitymanager/reference/en/html/queryhql. html (2006)
- Dale Green / Enterprise JavaBeansQuery Language / http://java.sun.com/j2ee/tutorial/I_3-fcs/doc/EJBQL.html (2002)
- Shing Wai Chan and Marina Sum/ Enterprise JavaBeans Query Language/ http://developers.sun.com/appserver/reference/techart/ejbql.html (2004)

Questions

