

Relationales Datenbankpraktikum

Dr. M. Hartung, L. Kolb

Aufgaben 2 und 3 – Agenda

- Überblick zur Aufgabenstellung
- Materialien

- XML-Verarbeitung
- Datenbanksystem DB2
- Datenbankzugriff mittels Java-Programm
- DB2-XML-Funktionen
- Hibernate

Organisation

Jede Gruppe erhält einen Account (dbprak01, ...)

- Für Informatik-Domäne (ssh auf userv1-5, Pools 4. Etage Augusteum)
- Für Datenbankverbindung

Zu importierende Daten (zwei Verfahrensvarianten)

- Download von Praktikums-Webseite „Teil 2“
- Alternative für WFB: XML Import von dbprak21.XMLDATEN

Dokumentation zu den Themen

- Literaturverzeichnis auf Praktikums-Website

Testate

- Lauffähige Programme auf einem Rechner Ihrer Wahl
- “Unsere” DB2-Installation
- Termine siehe Praktikumswebsite und Absprache Betreuer

Rückblick Aufgabe 1: Modellierung

Miniweltbeschreibung und *mögliche* Fragen beachten!

- Entity Relationship Diagramm erstellen
 - Entity-Mengen
 - Attribute
 - Beziehungen
 - Primärschlüssel (auch über mehrere Attribute)
 - evtl. Datentypen
 - künstliche ID-Attribute nur in Ausnahmefällen
 - ER Diagramm kennt keine Fremdschlüssel, nur Beziehungen!
- Transformation in Relationenmodell
 - Entity-Mengen zu Relationen
 - N:M-Beziehungen zu eigene Relationen
 - ER-Beziehungen zu Fremdschlüssel

Aufgaben 2 und 3

Aufgabe 2: Datenimport und -aufbereitung

- Schema laden
 - Datei „schema.sql“ anlegen
- Daten laden
 - Entweder aus Datenbank dbprak21 oder aus XML- und CSV-Dateien
 - Korrektheits-/Konsistenzprüfung, Abhängigkeiten/Ladereihenfolge
- SQL Anfragen
- Logging-Mechanismus für Änderungen entwerfen/implementieren

Aufgabe 3: Anwendung

- Anbinden der Datenbank an gegebene Java-Applikation (GUI)
- Realisierung einer Middleware unter Verwendung von Hibernate

Werkzeuge für SQL und Java

- DB-Schema-Viewer, interaktive SQL-Tools
 - IBM Data Developer Workbench (Eclipse-basiert, 500MB)
 - Execute Query (Download via executequery.org)
 - Squirrel SQL Client (Download via squirrel.org)
- IDEs zur Java-Entwicklung
 - Eclipse, Netbeans, IntelliJ, VIM, Emacs, ...
- Bei Bedarf: eigene DB2-Installation DB2-Express

Datenbanksystem: DB2

- Technische Daten

	WFB	MS
DBS	DB2 V9.5 for UNIX	DB2 V10 for UNIX
Server	leutsch.informatik.uni-leipzig.de	anger.informatik.uni-leipzig.de
DB	PRAK13A	PRAK13B
Port	50001	50001
Nutzer	dbprak01 - dprak10	dbprak11 - dbprak21

- Zugriff auf Datenbank via JDBC
 - Treiberdateien (JAR-Files) Download von Praktikums-Website
 - Treiberdateien in ExecuteQuery/SQirreL/IBM Bench einbinden
 - **Beispielprogramm DB2Query.java**

SQL DDL Schemadefinition auf DB2

The screenshot shows a DB2 Query Editor window with the following content:

```
1 create table buch (  
2 isbn int not null primary key,  
3 titel varchar(100) not null,  
4 jahr smallint not null );  
5  
6 create table autor (  
7 vorname  varchar(50)  not null,  
8 nachname varchar(50)  not null,  
9 gebjahr  smallint not null,  
10 wohnort  varchar(50),  
11 primary key (vorname, nachname, gebjahr) );  
12  
13 create table buchaut (  
14 isbn int not null references buch on delete cascade,  
15 vorname  varchar(50)  not null,  
16 nachname varchar(50)  not null,  
17 gebjahr  smallint not null,  
18 foreign key (vorname, nachname, gebjahr) references autor on delete cascade );  
19  
20 commit;
```

Commit complete. 0:00:00.325 INS 18:71 Auto-Commit: false

```
create table buchaut (  
 isbn int not null references buch on delete cascade,  
 vorname  varchar(50)  not null,  
 nachname varchar(50)  not null,  
 gebjahr  smallint not null,  
 foreign key (vorname, nachname, gebjahr) references autor on delete cascade )
```

Table created.

Execution time: 0:00:00.43

Committing last transaction block...

Commit complete

XML: Beispiel Landdaten

<WorldFactbook>

<country>

(Beginn der Daten zu einem Land)

<name>

(Kurz)-Name des Landes

</name>

<Introduction>

<Background>InfoText**</Background>**

</Introduction>

<Geography>

<Location>

Text zur geografischen Lage

</Location>

</Geography>

<Economy>

<GDP unit="\$">

Bruttoinlandsprodukt in Dollar

</GDP>

<Agriculture_products>

<name>Agrarprodukt 1**</name>**

<name>Agrarprodukt 2**</name>**

...

</Agriculture_products>

</Economy>

...

</country> (Ende erstes Land)

<country> (Beginn naechstes Land)

...

</country>

...

</WorldFactbook>

Transformation: XML → Relationen

- Variante 1: Java-Ladeprogramm

- Variante 2: Nutzung der XML-Funktionalität der DB

XML: Verarbeitung mit Java

- Standard-APIs zur Verarbeitung von XML-Dokumenten
 - DOM (Document Object Model)
 - Dokument wird geparsed und als Baumstruktur im Hauptspeicher abgelegt
 - Methoden zur Navigation/Manipulation
 - SAX (Simple API for XML)
 - sequenzielles Parsen und Verarbeiten (auch für größere XML-Daten)
 - Parser ruft call-back-Methoden nach Einlesen eines Dokumentabschnitts auf (Elementstart, Elementende, Textabschnitt, Fehlernachrichten)
- Verarbeitung mit Java mittels Java-XML-Parser
 - hier verwendet: Xerces von Apache
 - Einbinden in CLASSPATH
- Beispiel: SAX
 - Initialisieren des Parsers
 - Festlegen der Klasse, die Call-Back-Methoden implementiert
 - Dokument an Parser übergeben
- **Beispielprogramm XMLParserDemo.java**

```

public class XMLParserDemo extends DefaultHandler {
 String parserClass = "org.apache.xerces.parsers.SAXParser";

 public void startElement(String namespaceURI, String localName,
 String rawName, Attributes atts) { ... }

 public void endElement(String namespaceURI, String localName,
 String rawName) { ... }

 public void characters(char[] ch, int start, int length) { ... }

 public void warning(SAXParseException e) { ... }
 public void error(SAXParseException e) { ... }

 public void doit(String dataFilename) {
 XMLReader parser = null;

 try {
 parser = XMLReaderFactory.createXMLReader(parserClass);
 } catch (SAXException e) {
 System.err.println("Parser Initialisierungsfehler");
 System.exit(1);
 }

 parser.setContentHandler(this);
 parser.setErrorHandler(this);

 try { parser.parse(dataFilename); } catch (SAXException e) {...}
 }
}


```

call-back

init

parse

JDBC Verbindungsaufbau/Anfragen

JDBC: Verbindung zur Datenbank

```
try {
 String jdbcDrv = "com.ibm.db2.jcc.DB2Driver";
 Class.forName(jdbcDrv);
} catch (Exception e) {
 System.err.println("Konnte JDBC-Treiber nicht laden.");
}
```

```
Connection con = null; // Verbindungsobjekt zur Datenbank
String url = "jdbc:db2://leutschsch:50001/DBPRAK13A"; // JDBC-URL
```

```
try {
 // Verbindung herstellen
 con = DriverManager.getConnection(url, userid, passwd);
} catch (SQLException e) {
 System.err.println("SQL Fehler aufgetreten: " + e.getMessage());
} finally {
 // Ressourcen freigeben
 try { if (con != null) con.close(); } catch (SQLException e1){};
}
```

JDBC: Anfragen, Query-Statement

```
Statement stmt = null; // Objekt zum Ausfuehren von Queries
ResultSet rs = null; // Enthaelt die Query-Ergebnisse
String query = null;

try {
 stmt = con.createStatement();

 query = "SELECT Name FROM dbprak01.Kunde"
 rs = stmt.executeQuery(query);

 while (rs.next()) { System.out.println(rs.getString(1)); }

} catch(SQLException e) {
 System.err.println("SQL-Fehler: " + e.getMessage());
} finally {
 try { if (stmt != null) stmt.close(); } catch (SQLException e1){};
}
```


JDBC: Prepared-Statement

```
PreparedStatement pStmt = null; // Objekt zum Ausfuehren von Queries  
ResultSet rs = null; // Enthaelt die Query-Ergebnisse
```


```
try {  
 pStmt = con.prepareStatement(  
 "SELECT Name FROM dbprak01.Kunde WHERE Wohnort = ?");  
 pStmt.setString(1, "Leipzig");  
 rs = pStmt.executeQuery();  
  
 while (rs.next()) { System.out.println(rs.getString(1)); }  
  
} catch(SQLException e) {  
 System.err.println("SQL-Fehler: " + e.getMessage());  
} finally {  
 try { if (pStmt != null) pStmt.close(); } catch(SQLException e1){};  
}
```

Transformation: XML → Relationen

- Variante 1: Java-Ladeprogramm

- Variante 2: Nutzung der XML-Funktionalität der DB

XML in DB: Überblick

Speichern der XML-Dokumente in Datenbank

(für Sie erledigt in Tabelle dbprak21.XMLDATEN)

Anfragen mittels XMLTABLE-Funktion, deren Ergebnis mittels INSERT in (relationalen) Tabellen abgespeichert werden kann

- Speicherung wird durch mehrere Anfragen realisiert
- “Nicht alles auf einmal”, evtl. nur Teil des XML-Dokuments relevant

Anfragen realisieren (befüllen) i.A. “typische Teile” des Datenmodells

- Einfache Attribute
 - Beispiel: Produkt hat ASIN und Titel
- Spezialisierungen
 - Beispiel: Musik-CDs und Bücher sind Produkte mit jeweils spezifischen Attributen
- 1:N-Beziehungen = Vater-Kind-Elemente im XML
 - Beispiel: Eine Musik-CD hat mehrere Songs

XML-Dokumente in der Datenbank

- Tabelle “dbprak21.XMLDATEN” enthalten XML-Dokumente
- Verwendung des DB2-Datentyps “XML”
- Beispiel-Datensatz (Dateiname, XML Inhalt)

Tabelle dbprak21.XMLDATEN	
datei(VARCHAR)	dok(XML)
leipzig	<leipzig><Music asin="B0000668PG" ean="0721616028027"> <title>In a Pig's Eye: Reflections on the ...

Einfache Attribute: Produktdaten

- XMLTABLE-Funktion liefert als Ergebnis relationale Tabelle
 - Kann für INSERT genutzt werden
- Innerhalb von XMLTABLE kann mittels XPath auf den XML-Inhalt zugegriffen werden
- Basiselemente
 - Für jedes Element wird ein Datensatz erzeugt
- Definition des/der XML-Dokumente(s) mittels PASSING

```
SELECT X.ASIN, X.EAN, X.TITLE
FROM dbprak21.XMLDATEN,
XMLTABLE( '$MSXML/leipzig/child::node()'
PASSING dbprak21.XMLDATEN.DOK AS MSXML
COLUMNS
"ASIN" VARCHAR (15) PATH '@asin',
"EAN" VARCHAR (50) PATH '@ean',
"TITLE" VARCHAR (500) PATH 'title'
)AS X
WHERE dbprak21.XMLDATEN.datei='leipzig'
```

Aufgabe 3: Java-Anwendung + DB

Produkt

Id Titel Typ

Angebot

Produkt_Id Preis Zustand

Relationale Welt

```
class Produkt {  
 int Id;  
 string Titel;  
 string Typ;  
 Set<Angebot> Angebote;  
}
```


Objektorientierte Welt

Hibernate

- Objekt-Relationales Persistenz-Framework
 - Open-Source-Projekt: www.hibernate.org
 - "Java-Objekt in relationaler Datenbank speichern und laden"
- Objekt-Relationales-Mapping (ORM)
 - Beschreibung durch XML-Konfigurationsdateien
 - Trennung von DB-Anfragen und Java-Code

Hibernate: Beispiel

KUNDEN

ID INTEGER
NAME VARCHAR
PLZ INTEGER
ORT VARCHAR
DATUM DATE

BESTELLUNGEN

← ID_KUNDE INTEGER
ID_SPEISE INTEGER

SPEISEN

↗ ID INTEGER
GERICHT VARCHAR
ZUTATEN VARCHAR
PREIS NUMERIC

Datenbank
relational

```
class Kunde {  
 int id;  
 string name;  
 int plz;  
 string ort;  
 date datum;  
 Set<Speise> speisen;  
}
```

```
class Speise {  
 int id;  
 string gericht;  
 string zutaten;  
 Set<Kunde> kunden;  
}
```

Java
objektorientiert

Hibernate: Beispiel ...

Hibernate.cfg.xml

```
<?xml version='1.0' encoding='utf-8'?>
<!DOCTYPE hibernate-configuration PUBLIC
  "-//Hibernate/Hibernate Configuration DTD 3.0//EN"
  "http://hibernate.sourceforge.net/hibernate-configuration-3.0.dtd">
<hibernate-configuration>
  <session-factory>
 <property name="hibernate.connection.driver_class"> ... </property>
 <property name="hibernate.connection.url"> ... </property>
 <property name="hibernate.connection.username"> ... </property>
 <property name="hibernate.connection.password"> ... </property>
 ...
 <mapping resource="Kunde.hbm.xml"/>
 <mapping resource="Speise.hbm.xml"/>
  </session-factory>
</hibernate-configuration>
```

Hibernate: Beispiel

Kunde.hbm.xml

```
<?xml version="1.0"?>
<!DOCTYPE hibernate-mapping PUBLIC
  "-//Hibernate/Hibernate Mapping DTD 3.0//EN"
  "http://hibernate.sourceforge.net/hibernate-mapping-3.0.dtd">
<hibernate-mapping>
  <class name="mypackage.Kunde" table="KUNDEN">
 <id name="id" column="ID" type="integer">
 <generator class="native"/>
 </id>
 <property name="name" column="NAME" type="string" not-null="true"/>
 <property name="plz" column="PLZ" type="integer"/>
 <property name="ort" column="ORT" type="string"/>
 <property name="datum" column="DATUM" type="date"/>
 <set name="speisen" table="BESTELLUNGEN" lazy="true">
 <key column="ID_KUNDE"/>
 <many-to-many class="mypackage.Speise" column="ID_SPEISE"/>
 </set>
  </class>
</hibernate-mapping>
```


Hibernate: Beispiel

Verbindung herstellen

```
import org.hibernate.*;
import org.hibernate.cfg.Configuration;

private SessionFactory sessionFactory;

try {
 System.out.println( "Initializing Hibernate" );
 sessionFactory = new Configuration().configure().buildSessionFactory() ;
 System.out.println( "Finished Initializing Hibernate" );
} catch( HibernateException ex ) {
 ex.printStackTrace();
 System.exit( 5 );
}
```

Hibernate: Beispiel

Speichern

```
try {
 Session sess = sessionFactory.openSession();
 Transaction trx = sess.beginTransaction();

 Kunde kunde = new Kunde(); /* + Werte setzen */
 sess.save( kunde );
 /* + Java-Objekt Speise erzeugen */
 kunde.speisen.add( speise );

 trx.commit();
} catch( HibernateException ex ) {
 if (trx != null)
 try { trx.rollback(); } catch( HibernateException exRb ) {}
 throw new RuntimeException( ex.getMessage() );
} finally {
 try { if( sess != null ) sess.close(); } catch( Exception exCl ) {}
}
```

Hibernate: Beispiel

Laden

```
List kunden = sess.createQuery( "from Kunde" ).list();
for( int i=0; i<kunden.size(); i++ ) {
 Kunde kunde = (Kunde)kunden.get( i );
 System.out.println( "Kunde:  " + kunde.name );
 ...
 Iterator itr = kunde.speisen.iterator();
 while( itr.hasNext() ) {
 System.out.print( ((Speise) itr.next()).gericht );
 }
}
```

Zusammenfassung

- Aufgabenstellung & Organisatorisches
 - Accountvergabe
- Hinweise / grober Überblick zu technischen Aspekten
 - XML-Verarbeitung
 - Datenbanksystem DB2
 - Datenbankzugriff mittels Java-Programm
 - DB2-XML-Funktionen
 - Hibernate