How to Move Object-Relational Mapping into the Database

David Wheeler Kineticode OSCON 2005

Polymorphic Database Design

David Wheeler Kineticode OSCON 2005

Look at simple object-oriented examples

Look at simple object-oriented examples

Examine typical database serialization approach

Look at simple object-oriented examples

Examine typical database serialization approach

Make the **database** do the work

- Look at simple object-oriented examples
- Examine typical database serialization approach
- Make the **database** do the work
 - Let's give it a try

Start with a class

Start with a class

CD::Album

title artist publisher ishn

Start with a class

CD::Album

title artist publisher isbn

Simple UML is good UML

Rules:

Rules:

— Class == Table

Rules:

- Class == Table
- Object == Row

Rules:

- Class == Table
- Object == Row
- Attribute == Column

Rules:

- Class == Table
- Object == Row
- Attribute == Column

Methodology

Rules:

- Class == Table
- Object == Row
- Attribute == Column

Methodology

— Create Table

Rules:

- Class == Table
- Object == Row
- Attribute == Column

Methodology

- Create Table
- Create SELECT query

```
CREATE TABLE album (
 id INTEGER NOT NULL PRIMARY KEY
 AUTOINCREMENT,
 title TEXT,
 artist TEXT,
 publisher TEXT,
 isbn TEXT
);
```

```
CREATE TABLE album (
 id INTEGER NOT NULL PRIMARY KEY
 AUTOINCREMENT,
 title TEXT,
 artist TEXT,
 publisher TEXT,
 isbn TEXT
);

Not much to see here
```

```
CREATE TABLE album (
 id INTEGER NOT NULL PRIMARY KEY
 AUTOINCREMENT,
 title TEXT,
 artist TEXT,
 publisher TEXT,
 isbn TEXT
Not much to see here
Use primary keys!
```

```
SELECT id, title, artist, publisher, isbn
FROM album;
```

```
SELECT id, title, artist, publisher,
 isbn
FROM album
WHERE id = ?;
```

Gee, that was easy

```
SELECT id, title, artist, publisher,
 isbn
FROM album
WHERE id = ?;
```

Gee, that was easy

Inflate objects from each row

Gee, that was easy

Inflate objects from each row

Let's see if it works...

id	title	artist	publisher	isbn
1	Rage Against the Machine	Rage Against the Machine	Atlantic	012848939
2	OK Computer	Radiohead	Atlantic	934293249
3	Elephant	The White Stripes	BMG	000864P55
4	Get Behind Me Satan	The White Stripes	BMG	949394595
5	Purple Rain	Prince and the Revolution	Warner Bro	638594823
6	Roots of a Revolution	James Brown	Polydor	496758395
7	Blood Sugar Sex Magik	Red Hot Chili Peppers	Warnter Br	957483845
8	Frizzle Fry	Primus	Atlantic	685968345

id	title	artist	publisher	isbn
1	Rage Against the Machine	Rage Against the Machine	Atlantic	012848939
2	OK Computer	Radiohead	Atlantic	934293249
3	Elephant	The White Stripes	BMG	000864P55
4	Get Behind Me Satan	The White Stripes	BMG	949394595
5	Purple Rain	Prince and the Revolution	Warner Bro	638594823
6	Roots of a Revolution	James Brown	Polydor	496758395
7	Blood Sugar Sex Magik	Red Hot Chili Peppers	Warnter Br	957483845
8	Frizzle Fry	Primus	Atlantic	685968345

Hey cool!

id	title	artist	publisher	isbn
1			A . 7	012040020
1	Rage Against the Machine		Atlantic	012848939
2	OK Computer	Radiohead	Atlantic	934293249
3	Elephant	The White Stripes	BMG	000864P55
4	Get Behind Me Satan	The White Stripes	BMG	949394595
5	Purple Rain	Prince and the Revolution	Warner Bro	638594823
6	Roots of a Revolution	James Brown	Polydor	496758395
7	Blood Sugar Sex Magik	Red Hot Chili Peppers	Warnter Br	957483845
8	Frizzle Fry	Primus	Atlantic	685968345

Hey cool!

Single row == single object

id	title	artist	publisher	isbn
1	Rage Against the Machine	Rage Against the Machine	Atlantic	012848939
2	OK Computer	Radiohead	Atlantic	934293249
3	Elephant	The White Stripes	BMG	000864P55
4	Get Behind Me Satan	The White Stripes	BMG	949394595
5	Purple Rain	Prince and the Revolution	Warner Bro	638594823
6	Roots of a Revolution	James Brown	Polydor	496758395
7	Blood Sugar Sex Magik	Red Hot Chili Peppers	Warnter Br	957483845
8	Frizzle Fry	Primus	Atlantic	685968345

Hey cool!

Single row == single object

Single column == single attribute

Let's add a subclass

CD::Album

title artist publisher isbn

Let's add a subclass

CD::Album

title artist publisher isbn

CD::Music::Classical

composer conductor soloist orchestra

Let's add a subclass

CD::Album

title artist publisher isbn

CD::Music::Classical

composer conductor soloist orchestra

Piece of cake, right?

Typical Subclassing Approach

Create another table

Create another table

Reference the parent class' table

Create another table

Reference the parent class' table

Write a two queries for each table

Create another table

Reference the parent class' table

Write a two queries for each table

Write a JOIN query for both tables

```
CREATE TABLE classical (
 id INTEGER NOT NULL PRIMARY KEY
 AUTOINCREMENT,
 album_id INTEGER NOT NULL
 REFERENCES album(id),
 composer TEXT,
 conductor TEXT,
 orchestra TEXT
Hrm...not bad
You use foreign keys, right?
```

```
CREATE TABLE classical (
 id INTEGER NOT NULL PRIMARY KEY
 AUTOINCREMENT,
 album_id INTEGER NOT NULL
 REFERENCES album(id),
 composer TEXT,
 conductor TEXT,
 orchestra TEXT
Hrm...not bad
You use foreign keys, right?
 What about the SELECT statement?
```

```
SELECT m.id, title, artist, publisher,
 isbn, c.id composer, conductor,
 orchestra
FROM album m JOIN classical c
 ON m.id = c.album_id;
```

```
SELECT m.id, title, artist, publisher,
 isbn, c.id composer, conductor,
 orchestra
FROM album m JOIN classical c
 ON m.id = c.album_id;
```

Also not too bad

```
SELECT m.id, title, artist, publisher,
 isbn, c.id composer, conductor,
 orchestra
FROM album m JOIN classical c
 ON m.id = c.album_id;
```

Also not too bad

Let's see how it works...

id	title	id	composer
9	Emperor Concerto	1	Beethoven
10	Eroica Symphony	2	Beethoven
11	Amadeus Soundtrack	3	Mozart

id	title	id	composer
9	Emperor Concerto	1	Beethoven
10	Eroica Symphony	2	Beethoven
11	Amadeus Soundtrack	3	Mozart

Two IDs? That's annoying

id	title	id	composer
9	Emperor Concerto	1	Beethoven
10	Eroica Symphony	2	Beethoven
11	Amadeus Soundtrack	3	Mozart

Two IDs? That's annoying

Different ID for the same object

id	title	id	composer
9	Emperor Concerto	1	Beethoven
10	Eroica Symphony	2	Beethoven
11	Amadeus Soundtrack	3	Mozart

Two IDs? That's annoying

Different ID for the same object

Which to use?

id	title	id	composer
9	Emperor Concerto	1	Beethoven
10	Eroica Symphony	2	Beethoven
11	Amadeus Soundtrack	3	Mozart

Two IDs? That's annoying

Different ID for the same object

Which to use?

Stick to one and avoid the problem.

```
CREATE TABLE classical (
 id INTEGER NOT NULL PRIMARY KEY
 REFERENCES album (id),
 composer TEXT,
 conductor TEXT,
 orchestra TEXT
);
```

```
CREATE TABLE classical (
 id INTEGER NOT NULL PRIMARY KEY
 REFERENCES album (id),
 composer TEXT,
 conductor TEXT,
 orchestra TEXT
);
Gee, that's simpler
```

```
CREATE TABLE classical (
 id INTEGER NOT NULL PRIMARY KEY
 REFERENCES album (id),
 composer TEXT,
 conductor TEXT,
 orchestra TEXT
Gee, that's simpler
The primary key is also a foreign key
```

```
CREATE TABLE classical (
 id INTEGER NOT NULL PRIMARY KEY
 REFERENCES album (id),
 composer TEXT,
 conductor TEXT,
 orchestra TEXT
Gee, that's simpler
The primary key is also a foreign key
You still use the foreign key constraint, right?
```

```
SELECT m.id AS id, title, artist, publisher, isbn, composer, conductor, orchestra album m JOIN classical c ON m.id = c.id;
```

```
SELECT m.id AS id, title, artist, publisher, isbn, composer, conductor, orchestra album m JOIN classical c ON m.id = c.id;
```

That got a bit simpler, too

```
SELECT m.id AS id, title, artist,
 publisher, isbn, composer,
 conductor, orchestra
FROM album m JOIN classical c
 ON m.id = c.id;
```

That got a bit simpler, too

Disambiguate the ID column

```
SELECT m.id AS id, title, artist, publisher, isbn, composer, conductor, orchestra album m JOIN classical c ON m.id = c.id;
```

That got a bit simpler, too

Disambiguate the ID column

Let's see if it works...

id	title	composer	conductor
9	Emperor Concerto	Beethoven	Ozawa
10	Eroica Symphony	Beethoven	Bernstein
11	Amadeus Soundtrack	Mozart	Neville Ma

id	title	composer	conductor
9	Emperor Concerto	Beethoven	Ozawa
10	Eroica Symphony	Beethoven	Bernstein
11	Amadeus Soundtrack	Mozart	Neville Ma

Just one ID

id	title	composer	conductor
9	Emperor Concerto	Beethoven	Ozawa
10	Eroica Symphony	Beethoven	Bernstein
11	Amadeus Soundtrack	Mozart	Neville Ma

Just one ID

But why must we write a JOIN query?

id	title	composer	conductor
9	Emperor Concerto	Beethoven	Ozawa
10	Eroica Symphony	Beethoven	Bernstein
11	Amadeus Soundtrack	Mozart	Neville Ma

Just one ID

But why must we write a JOIN query?

Couldn't it be even simpler?

id	title	composer	conductor
9	Emperor Concerto	Beethoven	Ozawa
10	Eroica Symphony	Beethoven	Bernstein
11	Amadeus Soundtrack	Mozart	Neville Ma

Just one ID

But why must we write a JOIN query?

Couldn't it be even simpler?

Can't we truly have one class == one table?

Yes, it can!

```
SELECT m.id AS id, title, artist,
 publisher, isbn, composer,
 conductor, orchestra
FROM album m JOIN classical c
 ON m.id = c.id;
```

Yes, it can!

Yes, it can!

```
CREATE VIEW classical AS

SELECT m.id AS id, title, artist,

publisher, isbn, composer,

conductor, orchestra

FROM album m JOIN album_classical c

ON m.id = c.id;

Now we have a single "table"
```

Yes, it can!

```
CREATE VIEW classical AS

SELECT m.id AS id, title, artist,
publisher, isbn, composer,
conductor, orchestra

FROM album m JOIN album_classical c
ON m.id = c.id;

Now we have a single "table"
```

Rename subclass table to represent inheritance

Yes, it can!

```
CREATE VIEW classical AS
 SELECT m.id AS id, title, artist,
 publisher, isbn, composer,
 conductor, orchestra
 album m JOIN album_classical c
 FROM
 ON m.id = c.id;
Now we have a single "table"
Rename subclass table to represent inheritance
Supported by PostgreSQL, SQLite, and MySQL
```

```
SELECT id, title, artist, publisher, isbn, composer, conductor, orchestra
FROM classical;
```

```
SELECT id, title, artist, publisher, isbn, composer, conductor, orchestra
FROM classical;
```

Also a bit simpler

```
SELECT id, title, artist, publisher, isbn, composer, conductor, orchestra
FROM classical;
```

Also a bit simpler

The database handles inheritance transparently

Also a bit simpler

The database handles inheritance transparently

The VIEW is compiled, thus faster

```
SELECT id, title, artist, publisher,
 isbn, composer, conductor,
 orchestra
  FROM classical;
Also a bit simpler
The database handles inheritance transparently
The VIEW is compiled, thus faster
Let's see if it works...
```

id	title	composer	conductor
9	Emperor Concerto	Beethoven	Ozawa
10	Eroica Symphony	Beethoven	Bernstein
11	Amadeus Soundtrack	Mozart	Neville Ma

id	title	composer	conductor
9	Emperor Concerto	Beethoven	Ozawa
10	Eroica Symphony	Beethoven	Bernstein
11	Amadeus Soundtrack	Mozart	Neville Ma

Hey, awesome!

id	title	composer	conductor
9	Emperor Concerto	Beethoven	Ozawa
10	Eroica Symphony	Beethoven	Bernstein
11	Amadeus Soundtrack	Mozart	Neville Ma

Hey, awesome!

Returns the same records as before

id	title	composer	conductor
9	Emperor Concerto	Beethoven	Ozawa
10	Eroica Symphony	Beethoven	Bernstein
11	Amadeus Soundtrack	Mozart	Neville Ma

Hey, awesome!

Returns the same records as before

It's faster, too

id	title	composer	conductor
9	Emperor Concerto	Beethoven	Ozawa
10	Eroica Symphony	Beethoven	Bernstein
11	Amadeus Soundtrack	Mozart	Neville Ma

Hey, awesome!

Returns the same records as before

It's faster, too

But what about INSERTs, UPDATEs, and DELETEs?

```
INSERT INTO album (title, artist, publisher, isbn)
VALUES ('Kid B', 'Radiohed', 'Polygramm', '0000');
```

Seems pretty straight-forward

Seems pretty straight-forward

Let's try it...

```
INSERT INTO classical (title, artist, publisher, isbn,
 composer, conductor, orchestra)
VALUES ('Cinema Serenad', 'Itzack Perlman', 'BMC', '2323',
 'Verious', 'Jon Williams', 'Pittsburg Symphony');
UPDATE classical
SET title = 'Cinema Serenade',
 artist = 'Itzak Perlman'.
 publisher = 'BMG',
 isbn = '2764',
 composer = 'Various',
 conductor = 'John Williams',
 orchestra = 'Pittsburgh Symphony'
WHERE id = 13:
DELETE FROM classical
WHERE id = 13:
```

```
INSERT INTO classical (title, artist, publisher, isbn,
 composer, conductor, orchestra)
VALUES ('Cinema Serenad', 'Itzack Perlman', 'BMC', '2323',
 'Verious', 'Jon Williams', 'Pittsburg Symphony');
UPDATE classical
SET title = 'Cinema Serenade',
 artist = 'Itzak Perlman'.
 publisher = 'BMG',
 isbn = '2764',
 composer = 'Various',
 conductor = 'John Williams',
 orchestra = 'Pittsburgh Symphony'
WHERE id = 13:
DELETE FROM classical
WHERE id = 13:
```

Let's see if these work...

D'oh! What now?

D'oh! What now?

VIEWs are not updatable

D'oh! What now?

VIEWs are not updatable

Must modify the two tables separately

We have to modify the two table separately

We have to modify the two table separately

Use function to populate subclass ID

We have to modify the two table separately

Use function to populate subclass ID

— SQLite: last_insert_rowid()

We have to modify the two table separately

Use function to populate subclass ID

- SQLite: last_insert_rowid()
- MySQL: last_insert_id()

```
INSERT INTO album (title, artist, publisher, isbn)
 VALUES ('Cinema Serenad', 'Itzack Perlman', 'BMC', '2323');
 INSERT INTO album classical
 (id, composer, conductor, orchestra)
 VALUES (last_insert_rowid(), 'Verious', 'Jon Williams',
 'Pittsburg Symphony');
We have to modify the two table separately
Use function to populate subclass ID
 SQLite: last_insert_rowid()
 MySQL: last_insert_id()
 PostgreSQL: CURRVAL('album_id_seq');
```

UPDATE classical object

UPDATE classical object

UPDATE classical object

Again, modify the two table separately

```
DELETE FROM album_classical WHERE id = 13;

DELETE FROM album WHERE id = 13;
```

```
DELETE FROM album_classical WHERE id = 13;

DELETE FROM album WHERE id = 13;
```

And again, modify the two table separately

```
DELETE FROM album_classical WHERE id = 13;

DELETE FROM album WHERE id = 13;
```

And again, modify the two table separately

Unless your foreign key is ON DELETE CASCADE

```
DELETE FROM album_classical WHERE id = 13;

DELETE FROM album WHERE id = 13;
```

And again, modify the two table separately

Unless your foreign key is ON DELETE CASCADE

Let's see how these queries work...

The more complex your relations, the more queries

The more complex your relations, the more queries

All because you can't update VIEWs

The more complex your relations, the more queries

All because you can't update VIEWs

Or can you?

SQLite supports triggers on VIEWs

SQLite supports triggers on VIEWs

PostgreSQL supports rules on VIEWs

SQLite supports triggers on VIEWs

PostgreSQL supports rules on VIEWs

With work, you can INSERT, UPDATE, and DELETE on VIEWs

```
CREATE TRIGGER insert_classical
INSTEAD OF INSERT ON classical
FOR EACH ROW BEGIN
 INSERT INTO album (title, artist, publisher, isbn)
 VALUES (NEW.title, NEW.artist, NEW.publisher, NEW.isbn);

INSERT INTO album_classical
 (id, composer, conductor, orchestra)
 VALUES (last_insert_rowid(), NEW.composer, NEW.conductor, NEW.orchestra);
END;
```

Use NEW variable to populate values

Use NEW variable to populate values

Use last_insert_rowid() for classical ID

Use NEW variable to populate values

Use NEW variable to populate values

Use CURRVAL() to populate classical ID

SQLite UPDATE trigger

SQLite UPDATE trigger

```
CREATE TRIGGER update_classical
INSTEAD OF UPDATE ON classical
FOR EACH ROW BEGIN

UPDATE album

SET title = NEW.title,
 artist = NEW.artist,
 publisher = NEW.publisher,
 isbn = NEW.isbn

WHERE id = OLD.id;

UPDATE album_classical
SET composer = NEW.composer,
 conductor = NEW.conductor,
 orchestra = NEW.orchestra
WHERE id = OLD.id;
END;
```

SQLite UPDATE trigger

```
CREATE TRIGGER update_classical
INSTEAD OF UPDATE ON classical
FOR EACH ROW BEGIN
 UPDATE album
 SET title = NEW.title,
 artist = NEW.artist,
 publisher = NEW.publisher,
 isbn = NEW.isbn
 WHERE id = OLD.id;
 UPDATE album classical
 SET
 composer = NEW.composer,
 conductor = NEW.conductor,
 orchestra = NEW.orchestra
 WHERE id = OLD.id;
END:
```

Use OLD.id variable to reference existing rows

PostgreSQL UPDATE rule

PostgreSQL UPDATE rule

PostgreSQL UPDATE rule

Use OLD.id variable to reference existing rows

SQLite DELETE trigger

SQLite DELETE trigger

```
CREATE TRIGGER delete_classical
INSTEAD OF DELETE ON classical
FOR EACH ROW BEGIN
DELETE FROM album_classical
WHERE id = OLD.id;

DELETE FROM album
WHERE id = OLD.id;
END;
```

SQLite DELETE trigger

```
CREATE TRIGGER delete_classical
INSTEAD OF DELETE ON classical
FOR EACH ROW BEGIN
 DELETE FROM album_classical
 WHERE id = OLD.id;

DELETE FROM album
 WHERE id = OLD.id;
END;
```

Use OLD.id to delete the proper row

```
CREATE RULE delete_classical AS
ON DELETE TO classical DO INSTEAD (
 DELETE FROM album_classical
 WHERE id = OLD.id;

DELETE FROM album
WHERE id = OLD.id;
);
```

```
CREATE RULE delete_classical AS
ON DELETE TO classical DO INSTEAD (
 DELETE FROM album_classical
 WHERE id = OLD.id;

DELETE FROM album
  WHERE id = OLD.id;
);
```

Use OLD.id to delete the proper row

```
CREATE RULE delete_classical AS
ON DELETE TO classical DO INSTEAD (
 DELETE FROM album_classical
 WHERE id = OLD.id;

DELETE FROM album
  WHERE id = OLD.id;
);
```

Use OLD.id to delete the proper row

Let's see how they work...

Trigger/Rule Advantages

Queries are pre-compiled

Queries are pre-compiled

Much simpler client-side code

Queries are pre-compiled

Much simpler client-side code

Fewer queries sent to the database

Queries are pre-compiled

Much simpler client-side code

Fewer queries sent to the database

Reduced network overhead

Queries are pre-compiled

Much simpler client-side code

Fewer queries sent to the database

Reduced network overhead

Maintains normalization

Often have one-to-many relationships

Often have one-to-many relationships

Let's add track objects

Often have one-to-many relationships

Let's add track objects

Each refers to a single album object

Often have one-to-many relationships

Let's add track objects

Each refers to a single album object

Often need to know album information for the track

Often have one-to-many relationships

Let's add track objects

Each refers to a single album object

Often need to know album information for the track

Generally requires two queries, one for each object

Often have one-to-many relationships

Let's add track objects

Each refers to a single album object

Often need to know album information for the track

Generally requires two queries, one for each object

```
SELECT id, title, numb, album_id
FROM track;

SELECT id, title, artist, publisher, isbn
FROM album
WHERE id = $album_id;
```

Or, do a JOIN, instead

Or, do a JOIN, instead

Saves network overhead

Or, do a JOIN, instead

Saves network overhead

But might as well make a view for it...

Or, do a JOIN, instead

Saves network overhead

But might as well make a view for it...

MySQL 5 supports views

MySQL 5 supports views

Can INSERT, UPDATE, & DELETE on single table views

MySQL 5 supports views

Can INSERT, UPDATE, & DELETE on single table views

Cannot on multi-table (JOIN) views

MySQL 5 supports views

Can INSERT, UPDATE, & DELETE on single table views

Cannot on multi-table (JOIN) views

MySQL supports triggers

MySQL 5 supports views

Can INSERT, UPDATE, & DELETE on single table views

Cannot on multi-table (JOIN) views

MySQL supports triggers

Cannot assign triggers to views

MySQL 5 supports views

Can INSERT, UPDATE, & DELETE on single table views

Cannot on multi-table (JOIN) views

MySQL supports triggers

Cannot assign triggers to views

No rules

"PostgreSQL: Introduction and Concepts" by Bruce Momjian http://xrl.us/gy3a

"PostgreSQL: Introduction and Concepts" by Bruce Momjian http://xrl.us/gy3a

SQLite: http://www.sqlite.org/

PostgreSQL: Introduction and Concepts" by Bruce Momjian http://xrl.us/gy3a

SQLite: http://www.sqlite.org/

MySQL: http://dev.mysql.com/doc/mysql/en/views.html

Thank you

David Wheeler Kineticode OSCON 2005