

Konzepte der Datenbanktechnologie

Prof. Dr. U. Hoffmann
FH Wedel

Einführung in objekt-relacionales Mapping

Java DB-Zugriff

ODBC

Enterprise Java Beans

Hibernate Intro

Einführung in objekt- relationales Mapping

Java DB-Zugriff

ODBC

EJB

Hibernate Intro

Können nicht relationale Datenbanken als Objektdatenbanken benutzt werden?

Welche Möglichkeiten gibt es in Java Objekte persistent in relationalen Datenbanken abzulegen?

- ▶ ODBC/JDBC
- ▶ JDO
- ▶ EJB 2
- ▶ EJB 3 (Java Persistence API)
- ▶ Hibernate (JPA)

Ziel: Standardisierter Zugriff auf beliebige Datenquellen mit SQL-Befehlen

Geschichte

- ▶ entwickelt Anfang der 90'er Jahre mit Microsoft-Unterstützung
- ▶ Anwendungsfokus: C- / C++- Anwendungen

Architektur

Mögliche Datenquellen: (müssen keine Datenbanken sein)

- ▶ Tabellenkalkulationen
- ▶ Textdateien in beliebigem Format
- ▶ Desktop-Datenbanken (für Einzelbenutzer)
- ▶ Server-Datenbanken (für parallelen Mehrbenutzerbetrieb)

Unterschiedliche Wege zu einem JDBC-Treiber zu kommen

Anbindung von Datenbanken an das Internet

- ▶ Java Servlets als dynamische Erweiterung von Webservern
- ▶ Java Server Pages (JSP):
HTML-Seiten mit eingebetteten Java Programmfragmenten

Laden des JDBC-Treibers

- ▶ dynamisch: `static Class Class.forName(String drivername)`
- ▶ statisch: durch Spezifikation im properties-File

Verbindungsaufbau zur Datenbank

- ▶ `static Connection DriverManager.getConnection(String url)`

Generierung eines Anfrageobjekts

- ▶ `Statement Connection.createStatement()`
- ▶ Hierdurch werden Eigenschaften der Antwort festgelegt.

Formulierung und Stellen der Frage

- ▶ `ResultSet Statement.executeQuery(String sqlQuery)`
- ▶ generiert Datenbanktabelle (mit Zeilen und Spalten)

Navigieren in der Antwort:

```
boolean ResultSet.next()  
boolean ResultSet.previous()
```

navigiert zur nächsten bzw. vorigen Zeile der Antwort

```
String ResultSet.getString(int index)  
int ResultSet.getInt(int index)
```

liest das Element in Spaltenposition `index` in der gegenwärtigen Zeile

```
String ResultSet.getString(String name)  
int ResultSet.getInt(String name)
```

liest das Element in Spalte `name` in der gegenwärtigen Zeile
ResultSet bietet viele weitere nützliche Methoden.

Fehlerbehandlung: Alle Zugriffe auf Datenbank mit `try ... catch`

Die Interfaces `Connection`, `Statement`, `ResultSet` und die Klasse `DriverManager` befinden sich im package `java.sql`

Beispiel

```
try {
 Class.forName("oracle.jdbc.driver.OracleDriver");
 conn = DriverManager.getConnection
 ("jdbc:oracle:oci8:@lsintern-db", "nobody", "Passwort");
 sql_stmt = conn.createStatement();
} catch (Exception e) {
 System.err.println("Folgender Fehler ist aufgetreten: " + e);
 System.exit(-1);
}

try {
 ResultSet rset = sql_stmt.executeQuery(
 "select Name, Raum from Professoren where Rang = 'C4'");
 System.out.println("C4-Professoren:");
 while(rset.next()) {
 System.out.println
 (rset.getString("Name") + " " + rset.getInt("Raum"));
 }
 rset.close();
} catch (SQLException e) { System.out.println("Error: " + e); }

try {
 sql_stmt.close(); conn.close();
} catch (SQLException e) {
 System.out.println("Fehler beim Schliessen der DB: " + e);
}
```

Professoren			
PersNr	Name	Rang	Raum
2125	Sokrates	C4	226
2126	Russel	C4	232
2127	Kopernikus	C3	310
2133	Popper	C3	52
2134	Augustinus	C3	309
2136	Curie	C4	36
2137	Kant	C4	7

Einführung in objekt- relationales Mapping

Java DB-Zugriff

ODBC

EJB

Hibernate Intro

Beispiel ()

```
Try
  Dim ConString As String = "DRIVER={MySQL ODBC 3.51 Dri
 "SERVER=localhost;DATABASE=lsinter-db;" & _
 "UID=nobody;PASSWORD=Passwort;OPTION=3;"

  Dim Conn As New OdbcConnection(ConString) : Conn.Open()

Catch ex As Exception
  Console.WriteLine("Folgender Fehler ist aufgetreten:" & ex.ToString)
End Try

Try
  Dim SQL_stmt As New OdbcCommand() : SQL_stmt.Connection = Conn

  SQL_stmt.CommandText = "select Name, Raum from Professoren where Rang = 'C4'"

  Dim DataReader As OdbcDataReader
  DataReader = SQL_stmt.ExecuteReader
  While DataReader.Read
 Console.Write("Name = " & CStr(DataReader("Name")) & _
 ", Raum = " & CStr(DataReader("Raum")))
  End While

Catch ex As OdbcException
  Console.WriteLine("Fehler beim Lesen aus der Datenbank" & ex.ToString)
End Try

Try
  Conn.Close
Catch ex As Exception
  Console.WriteLine("Fehler beim Schliessen der Datenbank" & ex.ToString)
End Try
```

Professoren			
PersNr	Name	Rang	Raum
2125	Sokrates	C4	226
2126	Russel	C4	232
2127	Kopernikus	C3	310
2133	Popper	C3	52
2134	Augustinus	C3	309
2136	Curie	C4	36
2137	Kant	C4	7

Einführung in objekt- relationales Mapping

Java DB-Zugriff

ODBC

EJB

Hibernate Intro

J2EE: Bestandteile (einiges auch schon in J2SE)

- ▶ Namensraumverwaltung (JNDI: Java Naming Directory Interface)
- ▶ Transaktionsverwaltung (EJB: Enterprise Java Beans)
- ▶ Verbindung mit HTML-Code (JSP: Java Server Pages)
- ▶ Sicherheitsverwaltung
- ▶ Datenbankankbindung (JDBC: Java Database Connectivity)

Architektur

- ▶ *Container-Architektur*
- ▶ vier Komponentenmodelle, jeweils mit Container und zugehörigen Komponenten

Quelle: *Verteilte Systeme und Anwendungen*, Ulrike Hammerschall

Einführung in
objekt-
relationales
Mapping

Java DB-Zugriff

ODBC

EJB

Hibernate Intro

Funktion im EJB-Container

Die Struktur einer EJB-Anwendung orientiert sich an folgendem Aufbau:

- ▶ **Session Beans** bilden die Schnittstelle zum Client
- ▶ **Message Driven Beans** bilden die Schnittstelle zu einem JMS-Provider
- ▶ **Entity Beans** bilden die Schnittstelle zur Datenhaltung

Probleme mit EJB2:

- ▶ lange edit-compile-debug-Zyklen
- ▶ keine Trennung von Aufgaben gemäß der Schichten
- ▶ viel Code
- ▶ Arbeiten mit Data Transfer Objects

Sehnsüchtiger Ruf nach POJOs: Plain Old Java Objects

Wird in JPA / EJB3 / Hibernate aufgenommen.

- ▶ **Ende 2001:** initiiert von Gavin King
- ▶ weitergeführt als Open Source Projekt www.hibernate.org
- ▶ **Ende 2003:** aufgenommen von JBoss in J2EE-Entwicklung, vor allem als Alternative zum EJB2-Standard
- ▶ **2004:** 1. Auflage des Buchs *Hibernate in Action*
- ▶ **2004:** Aufnahme vieler Hibernate-Konzepte in EJB3-Standard angekündigt, inzwischen verwirklicht
- ▶ **2006:** 80000 Downloads / Monat
- ▶ **2006:** 2. Auflage des Hibernate-Buchs:
Java Persistence with Hibernate
- ▶ **2007:** .NET-Version NHibernate

Gewünschte Funktionalität

- ▶ Automatische Überführung von einer Beschreibungsebene in die nächste

Prinzip von Hibernate

Java-Code mit POJOs

Hibernate-Schicht

Java-APIs

Relationales Datenmodell

Einführung in objekt- relationales Mapping

Java DB-Zugriff

ODBC

EJB

Hibernate Intro

Gewünschte Technologie

- ▶ Alle vorhandenen Java-APIs sollen genutzt werden

- ▶ Transparente Persistenz
- ▶ Transitive Persistenz (Persistenz per Erreichbarkeit)
- ▶ Detached Object Support
- ▶ Inheritance mapping strategies
- ▶ Intelligent fetching and caching
- ▶ Automatic dirty object checking
- ▶ Unterschiedliche Anfragekonzepte: Queries und Criteria

Java DB-Zugriff

ODBC

Enterprise Java Beans

Hibernate Intro