Play Framework and Evolutions

Produced by:

Eamonn de Leastar (<u>edeleastar@wit.ie</u>)

Dr. Siobhán Drohan (sdrohan@wit.ie)

Database Evolution

- Database evolution (sometimes called schema evolution)
 refers to the problem of evolving a database schema to adapt
 it to a change in the modeled reality.
- The problem is not limited to the modification of the schema, also affecting the data stored under the given schema

"The problem has been recognized as a very pressing one by the database community for more than 12 years ... support for Schema Evolution, is a difficult problem involving complex mapping among schema versions, the tool support has been so far very limited. The recent theoretical advances on mapping composition and mapping invertibility, which represent the core problems underlying the schema evolution remains almost inaccessible to the large public"

Database needs Evolution!

- An evolution is a SQL script that migrates the database schema from one state to the next in your application.
- Every time to make a change to the model, the database must be 'evolved'.
- This is done via play generated evolution scripts.
- These scripts must be run before application starts.

Evolution SQL Script

```
☐ Package Explorer 
☐ ☐ 
 1.sql ⊠
□... pacemakerplay
 1 # --- Created by Ebean DDL
 2 # To stop Ebean DDL generation, remove this comment and start using Evolutions
  i app
  = Conf
 3
 4 # --- !Ups
 evolutions
 ⊟--  default
 6 create table my user (
 ..... 1.sql
 bigserial not null,
 id
 application.conf
 8 firstname
 varchar (255),
 .... X logback.xml
 9 lastname
 varchar (255),
 - routes
 10 email
 varchar (255),
  target/scala-2.11/twirl/main
 11 password
 varchar (255),
  target/scala-2.11/routes/main
 12 constraint pk my user primary key (id)
  + test
 13);
  ⊞ Referenced Libraries
 14

→ JRE System Library [jdk1.8.0_77]

 1.5
  ibexec libexec
 16 # --- ! Downs
  i logs
 17
  ⊕ project
 18 drop table if exists my user cascade;
  ⊕ public
 19
  i barget
 20
 build.sbt
 .... LICENSE
 .... Procfile
 ... README
```

Database Evolution in Play (2)

- Play monitors model classes and generates a new SQL script if it detects a change in the model from the pre-existing script.
- This script can also be manually updated and maintained.

Evolution Script (1)

```
@Entity
@Table(name="my_user")
public class User extends Model
 @ Id
 @GeneratedValue
 public Long id;
 public String firstname;
 public String lastname;
 public String email;
 public String password;
```

```
# --- Created by Ebean DDL
# --- !Ups
create table my_user (
 id
 bigint not null,
 firstname
 varchar(255),
 varchar(255),
 lastname
 varchar(255),
 email
 varchar(255),
 password
 constraint pk_my_user primary key (id))
create sequence my_user_seq;
# --- !Downs
drop table if exists my_user cascade;
drop sequence if exists my_user_seq;
```

Evolution Script (2)

```
@Entity
@Table(name="my_user")
public class User extends Model
 @ Id
 @GeneratedValue
 public Long id;
 public String firstname;
 public String lastname;
 public String email;
 public String password;
 public String nationality;
```

```
# --- Created by Ebean DDL
# --- !Ups
create table my_user (
 id
 bigint not null,
 varchar(255),
 firstname
 varchar(255),
 lastname
 varchar(255),
 email
 varchar(255)
 password
 nationality
 <u>varchar</u>(255),
 constraint pk_my_user primary key (id))
create sequence my_user_seq;
# --- !Downs
drop table if exists my_user cascade;
drop sequence if exists my_user_seq;
```

More interesting model

```
@Entity
@Entity
 public class Activity extends Model
@Table(name="my_user")
public class User extends Model
 @ Id
 @GeneratedValue
 @ Id
 public Long id;
 @GeneratedValue
 public String type;
 public Long id;
 public String location;
 public String firstname;
 public double distance;
 public String lastname;
 //...
 public String email;
 public String password;
 @OneToMany(cascade=CascadeType.ALL)
 public List<Activity> activities = new ArrayList<Activity>();
//...
```

CascadeType.ALL: persistence will propagate (cascade) all EntityManager operations (PERSIST, REMOVE, REFRESH, MERGE, DETACH) to the relating entities.

application.conf

- Database URL different for local/Heroku database
- Database Driver also different!
- This implies the syntax of the evolution script may differ depending on which driver is loaded.

#Remote Heroku PostgresQL database

default.driver=org.postgresql.Driver
default.url=\${DATABASE_URL}

#Local h2 database

```
#default.driver = org.h2.Driver
#default.url = "jdbc:h2:mem:play"
#default.username = sa
#default.password = ""
```

Different Evolutions!

```
create table activity (
 id
 bigint not null,
 bigint not null,
 user id
 varchar(255),
 type
 varchar(255),
 location
 distance
 float.
 constraint pk_activity primary key (id))
create table my_user (
 bigint not null,
 varchar(255),
 firstname
 varchar(255),
 lastname
 email
 varchar(255),
 varchar(255),
 password
 constraint pk_my_user primary key (id))
create sequence activity_seq;
create sequence my_user_seq;
alter table activity add constraint fk activity my user 1 foreign key
(user_id) references my_user (id);
create index ix activity my user 1 on activity (user id);
drop table if exists activity cascade;
drop table if exists my_user cascade;
drop sequence if exists activity_seq;
drop sequence if exists my_user_seq;
```

```
create table activity (
 bigint not null,
 id
 bigint not null,
 user_id
 varchar(255),
 type
 location
 varchar(255),
 distance
 double.
 constraint pk activity primary key (id))
create table my_user (
 id
 bigint not null,
 varchar(255),
 firstname
 lastname
 varchar(255),
 varchar(255),
 email
 varchar(255),
 password
 constraint pk_my_user primary key (id))
create sequence activity_seq;
create sequence my_user_seq;
alter table activity add constraint fk activity my user 1 foreign key
(user_id) references my_user (id) on delete restrict on update
restrict:
create index ix_activity_my_user_1 on activity (user_id);
SET REFERENTIAL_INTEGRITY FALSE;
drop table if exists activity;
drop table if exists my_user;
SET REFERENTIAL INTEGRITY TRUE;
drop sequence if exists activity_seq;
drop sequence if exists my_user_seq;
```

Switching Drivers

- The remote configuration will not run locally.
- \${DATABASE_URL} is only valid inside the Heroku environment:
 - i.e. it indicates the database connection string is to come from the environment variable on Heroku.
- Evolution will not be generated unless:
 - Use Postgres database <u>locally</u>
 - Connect to Postgres in Heroku

#Remote Heroku PostgresQL database

default.driver=org.postgresql.Driver
default.url=\${DATABASE_URL}

#Local h2 database

#default.driver = org.h2.Driver
#default.url = "jdbc:h2:mem:play"
#default.username = sa
#default.password = ""

Connecting Local App to Postgres on Heroku (1)

 Locate the JDBC connection string for your database on Heroku by entering the following command in your Git shell:

heroku pg:credentials DATABASE

Your connection info string similar to the one below will be returned:

Connection info string:

"dbname=d5aesl5qn4beho host=ec2-107-21-222-62.compute-1.amazonaws.com port=5432 user=liynenxndfmqqz password=JpYRkxeLpMV3pItfCID3ZjVIf7 sslmode=require"
Connection URL:

postgres://liynenxndfmqqz: JpYRkxeLpMV3pItfCID3ZjVIf7@ec2-107-21-222-62. compute-1. amazonaws.com: 5432/d5 aes15qn4 behout the postgres of the compute-1 amazonaws.com and the compute-1 ama

Connecting Local App to Postgres on Heroku (2)

However the Postgres JDBC driver uses the following convention:

jdbc:postgresql://<host>:<port>/<dbname>?user=<username>&password=<password>

Format your connection string accordingly, and place it in your application.conf as your default url:

db.default.driver=org.postgresq1.Driver
db.default.url="jdbc:postgresq1://ec2-107-21-222-62.compute-1.amazonaws.com:5432/d5aes15qn4beho?user=liynenxndfmqqz&password=JpYRkxeLpMV3pItfCID3ZjVIf7"
#db.default.url=\${DATABASE_URL}

#db.default.driver=org.h2.Driver #db.default.url="jdbc:h2:mem:play" #db.default.user=sa #db.default.password=""

Connecting Local App to Postgres on Heroku (3)

 The connection string will need one more fragment before it can work - append the following directly to the end of the string:

&ssl=true&sslfactory=org.postgresq1.ssl.NonValidatingFactory

 Restart the local app, it should be using the Postgres database on Heroku.

Apply Evolutions Automatically

 We can choose to have our schema evolutions done automatically by adding evolutions as a library dependency to our build.sbt:

```
libraryDependencies ++= Seq(
 javaJdbc,
 cache,
 javaWs,
 evolutions,
 "org.postgresql" % "postgresql" % "9.4-1201-jdbc41",
 "net.sf.flexjson" % "flexjson" % "3.3")
```

• and updating the **play.evolutions** setting in **application.conf** to have the

autoApply set to true:

```
play.evolutions {
 # You can disable evolutions for a specific datasource if necessary
 #db.default.enabled = false
 db.default.autoApply=true
 db.default.autoApplyDowns=true
}
```

Approach: Evolve Locally - Deploy Remotely

- Evolve the database locally.
- Commit the generated SQL script to Git.
- Push to Heroku.
- This will trigger a remote evolution.

Except where otherwise noted, this content is licensed under a <u>Creative Commons</u>
<u>Attribution-NonCommercial 3.0 License</u>.

For more information, please see http://creativecommons.org/licenses/by-nc/3.0/

