

Object Relational Mapping (ORM)

Взаимодействие между типами баз данных и подходами доступа к данным

-Примеры реляционной и объектной модели

Отображение таблицы CATALOG и класса Catalog.java

```
package org.mai806.catalog.model;
 public void setName(String name) {
 31
 32
 this name = name;
 import java.util.List;
 33
 34
4
 import javax.persistence.*;
5
 35
 @OneToMany(cascade=CascadeType.ALL,
6
 fetch=FetchType.LAZY)
7
 @javax.persistence.SequenceGenerator(
 36
 @JoinColumn(name="CATALOG ID", nullable = false)
 public List<CatalogItem> getItems() {
8
 name="SEQ ID",
 37
 sequenceName="SEQ ID"
9
 38
 return items;
10
 39
 @Entity @Table(name="CATALOG")
 public void setItems(List<CatalogItem> items) {
11
 40
 public class Catalog {
12
 41
 this items = items;
13
 42
14
 private Long id;
 43
 private String name;
15
 44
 private List<CatalogItem> items;
16
 45
17
18
 @Id

 Класс Catalog связан с таблицей CATALOG

@GeneratedValue(generator="SEQ ID")
 @Column(name="ID")
19
 public Long getId() {
20
21
 return id;
 SEQ ID
22
 public void setId(Long id) {
2.3
 ■ Объекты Catalog содержат список Catalogitem
2.4
 this.id = id;
 ■ связь "один-ко-многим" (@OneToMany),
25
2.6
 ■ обязательная (nullable=false)
27
 @Column(name="NAME")
```

28

29

30

public String getName() {

return name;

- Первичный ключ ID, связан со свойством id (функции getId()/setId())
- Для генерации значений первичного ключа ID используется sequence
- Атрибут NAME связан со свойством name (функции getName()/setName())
 - Внешний ключ, определяющий связь CATALOG_ID
- Список CatalogItem загружаются по-требованию (FetchType.LAZY)
- При сохранении объекта Catalog автоматически сохраняются все его items (CascadeType.ALL)

Работа с Hibernate API

```
17
 // Получим сессию Hibernate
18
 Session session = HibernateUtil.getSession();
19
20
 // Начало транзакции
21
 session.beginTransaction();
22
23
 // Создание нового каталога и заполнение данными
24
 Catalog catalog = new Catalog();
25
 catalog.setName("Мой каталог №1");
26
27
 List<CatalogItem> items =
28
 new LinkedList<CatalogItem>();
29
 Author fauler = new Author();
30
31
 fauler.setName("Мартин Фаулер");
32
 fauler.setBirthdate(new Date());
33
34
 Author burton = new Author();
 burton.setName("Tum EapToh");
35
36
 burton.setBirthdate(new Date());
37
38
 BookItem book = new BookItem();
39
 book.setAuthor(fauler);
40
 book.setName("UML Основы");
41
 book.setISBN("1-232-12345-2");
42
 book.setCatalog(catalog);
43
44
 MovieItem movie = new MovieItem();
45
 movie.setAuthor(burton);
46
 movie.setName("Кошмар перед рождеством");
47
 movie.setGenre(MovieItem.MovieGenre.MUSIC);
48
 movie.setCatalog(catalog);
49
50
 items.add(book);
51
 items.add(movie);
52
```

```
53
 catalog.setItems(items);
54
55
 // Сохранение каталога в базу данных
56
 session.save(catalog);
57
 // Завершение транзакции
58
 session.getTransaction().commit();
59
60
 System.out.println("Id="+catalog.getId());
61
62
 // Вывод списка каталогов
63
 List<Catalog> list =
64
 (List<Catalog>)session.createQuery("from Catalog").list();
65
66
 for (Catalog cat : list) {
67
 System.out.println(cat.getId() + " " + cat.getName());
68
```

- Работая с данными в объектно-ориентированном языке, мы работаем с объектами, заполняя и считывая значения полей, создавая новые или изменяя существующие объекты, определяя зависимости между объектами
- При операции save() мы передаем объект типа **Catalog**, который сохраняется в базу данных по описанным правилам отображения. В том числе сохраняются и все зависимые объекты (**Catalogitem**)
- Составляя запросы к базе данных, мы уже указываем не столбцы таблицы, а свойства объектов

Протокол команд SQL

Oracle

Hibernate: select SEQ_ID.nextval from dual Hibernate: select SEQ_ID.nextval from dual

Hibernate: insert into CATALOG (NAME, ID) values (?, ?)

Hibernate: insert into AUTHOR (NAME, BIRTHDATE, id) values (?, ?, ?)

Hibernate: insert into CATALOG_ITEM (NAME, AUTHOR_ID, CATALOG_ID, ISBN, ITEM_TYPE, id) values (?, ?, ?, ?, 'BOOK', ?)

Hibernate: insert into AUTHOR (NAME, BIRTHDATE, id) values (?, ?, ?)

Hibernate: insert into CATALOG_ITEM (NAME, AUTHOR_ID, CATALOG_ID, GENRE, ITEM_TYPE, id) values (?, ?, ?, ?, 'MOVIE', ?)

Hibernate: update CATALOG_ITEM set CATALOG_ID=? where id=? Hibernate: update CATALOG_ITEM set CATALOG_ID=? where id=?

Hibernate: select catalog0_.ID as ID0_, catalog0_.NAME as NAME0_ from CATALOG catalog0_

SQL Server

Hibernate: insert into CATALOG (NAME) values (?)

Hibernate: insert into AUTHOR (NAME, BIRTHDATE) values (?, ?)

Hibernate: insert into CATALOG ITEM (NAME, AUTHOR ID, CATALOG ID, ISBN, ITEM TYPE) values (?, ?, ?, ?, 'BOOK')

Hibernate: insert into AUTHOR (NAME, BIRTHDATE) values (?, ?)

Hibernate: insert into CATALOG_ITEM (NAME, AUTHOR_ID, CATALOG_ID, GENRE, ITEM_TYPE) values (?, ?, ?, ?, 'MOVIE')

Hibernate: update CATALOG_ITEM set CATALOG_ID=? where id=? Hibernate: update CATALOG_ITEM set CATALOG_ID=? where id=?

Hibernate: select catalog0_.ID as ID0_, catalog0_.NAME as NAME0_ from CATALOG catalog0_

- Загрузка связанных объектов "по требованию" (lazy loading)
- Обеспечение пессимистической/оптимистической блокировок
- Кэширование загруженных объектов
- SQL-подобные запросы по объектной модели

Преимущества ORM

- Нет необходимости писать рутинные insert/update/delete/select для CRUD операций
- Условия связи между объектами (строками таблиц) указываются декларативно в одном месте.
- Возможность использовать полиморфные запросы для иерархий классов
- Высокая степень независимости от конкретной СУБД

Недостатки ORM

- Возможны проблемы с производительностью для сложных запросов на объектном SQL.
- Затрудняет использование специфических конструкций языка SQL конкретной СУБД.
- The object-relational impedance mismatch

Реализации ORM

- Hibernate/NHibernate <u>www.hibernate.org</u>
 (Java / .NET 1.1-3.5)
- ADO.NET Entity Framework (.NET 3.5)
- Oracle® TopLink® (Java)
- iBatis framework (Java, .NET) http://ibatis.apache.org/
- JPOX Java Data Objects (Java) http://www.jpox.org
-

Стандарты ORM

- EJB 1.1 Entity Beans (legacy)
 - Устаревший стандарт, используется только в legacy приложениях
- Java Data Object (JDO)
 - Редко используемый стандарт
 - o Peaлизации: JPOX, OpenAccess JDO
- Java Persistence API (JPA)
 - о Наиболее популярный
 - о Составная часть стандартов EJB 3.0 и JEE 5
 - Реализации: Hibernate, Oracle TopLink, KODO (OpenJPA)

Литература и ссылки

Общая литература:

- Мартин Фаулер "Архитектура корпоративных программных приложений". М., "Вильямс", 2004
- http://en.wikipedia.org/wiki/Object-relational_mapping

Hibernate:

- http://www.hibernate.org/hib_docs/reference/ru/html_single/
- Java Persistence with Hibernate / Christian Bauer, Gavin King
 / Manning, 2006
- NHibernate in Action / Pierre Henri Kuaté, Tobin Harris,
 Christian Bauer, and Gavin King / Manning 2009