

Šta je ORM?

- Object Relational Mapping
- Baratamo klasama i objektima
 - tzv. POPO: Plain Old Php Object
- To se, u pozadini, prevede na operacije sa bazom
 - Dodavanje redova
 - Stvaranje veza
 - Dovlačenje podataka iz DB -- prosti i složeni upiti
 - modifikovanje baze...
- obično, 1 tabela -> 1 klasa (entitet)
- Entiteti, domenske klase = klase koje ORM perzistira DB

Zašto ORM?

- Principi razvoja:
 - **DRY**: *Don't Repeat Yourself*
 - bez ORM: kod sadrži dosta ponavljanja
(otvaranje konekcije ka DB, formiranje upita, *escaping* vrednosti koje se ugrađuju u upit, dohvatanje rezultata...)
 - *Don't Reinvent The Wheel*
 - Može se pasti u iskušenje da se piše kod koji je "čist", bez ponavljanja i možda Objektno Orijentisan
 - To već postoji, testirano je i korišćeno.
Vreme upotrebiti za razvoj aplikacije.

Zašto ORM?

- Piše se na visokom nivou apstrakcije
- Radi se sa objektima
- Moguće lakše testiranje koda business logike (nezavisno od baze podataka)
- Moguća laka promena baze (MySQL na PSQL npr), ORM prelaz sređuje sam!
- Nema SQL stringova rasutih po čitavom kodu
 - jedna od loših praksi, široko raširenih u PHP programiranju

Zašto ORM?

- Zaštita od sql injection-a - ORM sredi
 - umesto `mysqli::real_escape_string()` ili `PDO::quote()`, koji se mora pozivati za svaki parametar koji želimo da ugradimo u upit
 - Da nam neko ne bi poturio `drop database` i sve "sredio"
- Zato što je to standard u industriji
 - Svaka tehnologija ima ORM framewoke:
JPA, Hibernate, RoR ActiveRecord, Entity Framework...
 - I za jednu tehnologiju postoji dosta različitih rešenja
 - Iako kompleksniji sistemi mahom koriste *neki* ORM, retko se radi bez
- Pitanje kompleksnosti i zahtevnosti
(memorija, brzina...) - nije više problem

ORM varijante: Active Record

- *Aktivni zapis*, ako moramo prevoditi
- Objekat koji sam pruža metode, čijim se pozivanjem izmene nad njim perzistiraju (šalju u bazu, i time čine trajnim): save, delete...
- Nudi metode koje rade perzistiranje određenih polja
 - nije POPO, svestan je da služi za perzistiranje

ORM varijante: Data Mapper

- Takođe jako popularan
- Može biti osnova za activerecord
(da stoji u pozadini)
- Skup klasa, dat jednom fasadom,
koja, na osnovu objekata -entiteta koji se
predaju, izvodi operacije nad bazom
- Domenski objekti su POPO - samo objekti
koji čuvaju podatke; ne znaju za postojanje
baze niti da su perzistirani
(database agnostic)

Entity Manager

ORM varijante - pristup

- Pišemo domenske klase, generišemo bazu
 - U domenskim klasama, kroz anotacije, definišemo kako želimo da izgleda baza, alat analizira klase, generiše DDL
- Pravimo bazu, generišemo klase
 - alat posmatra bazu, i odatle generiše odgovarajuće klase
- Pišemo XML/YAML konfiguracione fajlove, generišemo i bazu i klase
 - kroz konfiguracioni fajl specificiramo izgled baze, alat generiše DDL i generiše domenske klase
- Kako izgleda baza:
 - šta želimo da imamo u entitetima
(nazivi polja u klasama kolona u tabelama, tabela, tipovi...)
 - kako su entiteti međusobno povezani -- asocijacije(firma referencira svoje zaposlene...)

Primer: Doctrine

- www.doctrine-project.org
- Data mapper implementacija
- Podešavanje
 - preko *composer* alata (koji se instalira zasebno)
 - Ili skinite sa sajta. Za tutorijal, sve je spakovano
- Konfiguracija: kroz fajlove
 - libraries/Doctrine.php
 - specificira parametre konekcije, kao i koji način za mapiranje se koristi (koriste se anotacije i parametri iz config/databases.php)
 -

Alat

- Putanja do alata, koja se koristi u konzoli
 - application/doctrine.php
- Konzolu pokrenuti u onom direktorijumu u kom je **doctrine.php**!

Praktično (Demo)

1. Kreiramo bazu doctrine2
2. Podesimo bootstrap.php, tako da imamo valjane parametre konekcije
3. Definišemo klasu User i par polja (id, name)
4. Malo anotacija (v. naredne slajdove i primere)

Komentari sa malo pravila u pisanju - govore doctrine kako generisati bazu

5. Naredba koja generiše tabele koje odgovaraju klasama

```
php application\doctrine orm:schema-tool:create --dump-sql
```

6. Naredba

```
php application\doctrine orm:schema-tool:create
```

Praktično (Demo)

- Neophodno je dodati putanju do php-a u PATH
- Linux: već je tu :)
- Windows -ako se javi greška

'php.exe' is not recognized as an internal or external command,
operable program or batch file

Pratiti <http://support.microsoft.com/kb/310519>, dodajte
user varijablu, ime: PATH, vrednost: putanja do php.exe

C:\wamp\bin\php\php5.x.y\bin\php.exe
ako koristite WAMP, gde je X.Y podverzija PHP-a

- U **novoj** konzoli probati komandu sa prethodnog
slajda
(konzola ne vidi izmene u environment promenljivim,
nakon startovanja, zato nova!)

Anotacija

Indicira da je potrebno napraviti tabelu koja čuva objekte ove klase. Bez ovoga, neće biti tabele

Parametrizovana anotacija

```
/**  
 *  @Entity  
 */
```

```
class Person  
{
```

Polje koje čuva primarni ključ (ID)

```
 /** @Id @Generated  
 *  @Column(type="integer")  
 */
```

```
 private $id;
```

```
 /** @Column */
```

```
 private $username;
```

```
}
```

Želimo da se ID generiše automatski (doctrine koristi autoincrement tada) -postoji više strategija generisanja ID-a

Eksplicitno odredimo tip -integer

Samo specificira da se ovo polje mapira kao kolona. Ako se tip ne navede, podrazumeva se da će biti string

Anotacije

- Kroz dokumentacione komentare (phpDoc)
 - Dokumentacioni komentar započinje sa 2 zvezdice
 - Pomaže IDE-u da prikaže namenu funkcije, očekivane tipove parametara, povratne vrednosti i namenu funkcije...
 - Anotacije - unutar phpDoc, i imaju prefiks @
- To su metapodaci: podaci o podacima
- Doctrine analizira tekst klase, izvlači anotacije, i koristi ih za pravljenje DDL
- Sve što želimo da "poručimo" Doctrine, činimo preko anotacija
 - ali postoje i drugi načini: XML, YAML

Anotacije

- Anotacije polja:
 - @Id
 - @GeneratedValue
 - @Column()
 - Da bi polje koje se anotira dobilo kolonu u tabeli koja se generiše
 - mogući atributi (neki od): type, name...
- Da bi se sama klasa tretirala kao entitet, i dobila tabelu u bazi, anotirati je sa @Entity
- Anotacije su dokumentovane -
pogledati dokumentaciju:

<http://docs.doctrine-project.org/en/2.0.x/reference/annotations-reference.html>

Entity manager i rad sa objektima

Entity manager

- Radi transformaciju entiteta u zapise u bazi, i obratno
- Izvršava upite i naredbe koje kreiraju, ažuriraju i uklanjaju zapise iz baze, tako da se odraze promene načinjene nad objektima -instancama klase modela
- Funkcioniše tako što sve insert, update i delete naredbe koje mora da izvši *skuplja*, t.j. ne izvši ih istog momenta, jednu po jednu.
- Izvši ih paketski, sve "skupljene" u okviru jedne transakcije
 - Ako se desi problem (npr. referencijalni integritet) **transakcija se rollbackuje**, i ništa iz tog paketa ne ostane urađeno

Entity manager i UnitOfWork

Dodat novi entitet čije bi stanje trebalo perzistirati
(update/delete)

Polje
Metoda

Entity manager

- Pogledati libraries/Doctrine.php, u kome se vrši dohvatanje EM
 - Kreira se za konekciju koju imamo
- U kontroleru:
 - Doctrine se učitava kao biblioteka: \$this->load->library('doctrine')
 - Time dobijamo property doctrine, preko kog možemo dohvatiti EntityManager-a sa kojim se radi:

```
$em = $this->doctrine->em
```

- Kreiramo novi objekat (markiran sa @Entity)
- Pozovemo \$em->persist() - EM sačuva informaciju da treba da kreira novi objekat
- Ako ne pozovemo \$em->flush(), neće se desiti izmene na DB
- Pozivom flush, izazivamo izvršavanje svih update/create/delete akcija nad bazom, koje su bi trebalo da sačuvaju tekuće stanje objekata
(to su one "sačuvane informacije")

Entity manager

Kreiramo objekte -novi su, ne potiču iz baze
Moramo EM-u staviti do znanja da ih mora sačuvati

Dostavljamo novokreirani objekat -EM zna da bi trebalo da izvrši insert

Biće sačuvani samo \$nick i \$mick, jer su dostavljeni EM-u pre flush;

\$jo će biti sačuvan u DB, ako se u kodu koji dolazi, javi poziv flush metode

```
// some persons
$nick = new Person();
$nick->setName('Nikola Tesla');

$mick = new Person();
$mick->setName('Mihajlo Pupin');

$jo = new Person();
$jo->setName('Jovan Cvijic');

$entityManager->persist($nick);
$entityManager->persist($mick);
$entityManager->flush();
$entityManager->persist($jo);
```

Dohvatanje i izmena postojećeg objekta

- Dohvatanje entiteta Person, sa ID 1:

```
$p1 = $entityManager->find("Person", 1);  
echo $p1->getName();  
$p1->setName("Novo ime");  
$entityManager->flush();
```

- Ime će biti promenjeno (update će se desiti), iako nije pozvan persist()
- Zašto?

Entity manager

- Zato što...
 - EM je *dovukao* p1 iz baze, i vodi evidenciju o tome
 - Postoji skup svih objekata koji su dovučeni iz DB
 - Otud i naziv - *manage-uje* entitete
 - Kada se radi *flush*,
proveravaju se svi objekti koji su doneti iz baze
 - Ako je neki izmenjen (*dirty*),
EM samostalno generiše update naredbu
- Koristi se *identity map* pattern
- Kada zahtevamo entitete sa istim ID-em na više različitih mesta u kodu, dobijamo reference ka istom objektu!

Asocijacije

Referisanje - asocijacije?

- Moguće - referišemo jedan objekat iz drugog,
a u DB postoji strani ključ koji to oslikava
 - radimo samo sa objektima i kolekcijama objekata
- Tipovi veza
 - 1-1
 - 1-*
 - *-1
 - *-*
- Vlasnik veze (owner)
- Strane u asocijацији
 - Mapped by
 - Inverted by

Tipovi veza

- **Unidirekcionе:** samo u jednoj klasi postoji referenca ka objektu druge
- **Bidirekcionе:** u obe klase postoje reference ka drugoj strani
- **Multiplikativnost** - sa koliko objekata na suprotnom kraju je posmatrani entitet u vezi

Veze - primer

- Ima više Book objekata kojima je on(a) glavni primarni autor; primarnih autora može biti 1, pa je, sa strane Person to veza tipa 1-* , t.j. OneToMany.
- Sa strane Book objekta, on ima jedan Person objekat za glavnog autora, dok takvih Book objekata može biti više, pa se radi o *-1 , t.j. ManyToOne vezi

Kako se definišu asocijacije?

- Putem anotacija
- `@ManyToOne`(targetEntity="User", **inversedBy**"...")
- `@OneToMany`(targetEntity="Bug", **mappedBy**"...")
- `@ManyToMany`(targetEntity="Book", **inversedBy**"...")
- Na primeru je pokazano kako se određuje tip asocijacije
- Atributi `mappedBy` i `inversedBy` u anotacijama moraju sadržati naziv polja unutar klase `targetEntity`, koje sadrži referencu ka objektu posmatranog entiteta

Primer: 1-* i *-*

```
class Person
{
 ...
 /**
 * @OneToOne (targetEntity="Book",
 * mappedBy="primaryAuthor")
 */
 protected $booksAuthored;

 /**
 * @ManyToMany (targetEntity="Book",
 * mappedBy="coauthors")
 * @var Book[]
 */
 protected $booksCoAuthored = null;
 ...
}
```

```
class Book
{
 ...
 /**
 * @ManyToOne (targetEntity="Person",
 * inverseBy="booksAuthored")
 */
 protected $primaryAuthor;

 /**
 *
 * @ManyToMany (targetEntity="Person",
 * inverseBy="booksCoAuthored")
 */
 protected $coauthors;
 ...
}
```

Kako se programski rukuje asocijacijama

- Uz malo više angažmana
- Zavisi od ORM framework-a
 - Neki sve srede iza kulisa (Hibernate, t.j. JPA)
 - Kod nekih (doctrine), dosta toga mora ručno
 - Doctrine: pri stvaranju asocijacija, ručno se moraju obe strane "srediti" kod bidirekcione veze, t.j. samo ona koja referiše, kod unidirekcione - potrebno je dodati objekte u odgovarajuće kolekcije (nizove)
- Obrati pažnju: ***lazy loading***
 - Objekti koji su u asocijaciji, dovlače se po potrebi (pri prvom pristupu).
 - Proxy pattern (*Posrednik*). Ponekad loše: N+1 fetch

Owner asocijacije

- Vlasnik asocijacije
- Doctrine (i mnogi):
čuvanje izmena owner-a dovodi do
perzistiranja u izmenama asocijacije
(dodate nove veze, uklonjene postojeće...)
 - Ako se **samo** inverzna (ne-owner) strana izmeni,
asocijacija **neće** biti prezistirnana
- Nasuprot owner-u stoji inverzna strana
(*inverse*)

Owner asocijacije

- Kod owner-a, atributom *inversedBy* se specificira polje preko kog inverzna strana referiše svog owner-a (ili više njih, zavisno od kardinalnosti)
- U slučaju 1-* , *-1 veza
 - owner je uvek * strana, jer je kod nje FK (pogledati izgled baze)
- Kod *-* veza: obe strane mogu biti owner-i
 - Tada se logički bira koja strana je odgovorna za rukovanje asocijacijom - da li je knjiga odgovorna da čuva asocijacije sa osobama koje su koautori ili je osoba odgovorna za to?
 - Svejedno,
jer će se asocijacija perzistirati kad god se odabrani owner izmeni;
logički gledano - nije svejedno.

Veze kod Doctrine

- Neophodno ručno postaviti sve reference objektima, a doctrine će to smestiti kako treba u bazu
- Primer: book i author. Owner je Book, gde je FK

```
class Book{ ...  
 public function setPrimaryAuthor ($primaryAuthor) {  
 $this->primaryAuthor = $primaryAuthor;  
 $primaryAuthor->authoredBook ($this);  
 } ...  
}
```

```
//-----  
class Person{ ...  
 public function authoredBook ($book) {  
 $this->booksAuthored [] = $book;  
 } ... }
```

Postaviti primarnog autora
u Book
-jedna referenca sređena

Obavestiti autora da je dobio
još jednu knjigu čiji je autor,
kako bi i kod njega reference bile
sređene

Autor biva obavešten da je dobio još jednu knjigu, i
dodaje je u kolekciju (niz!) svojih knjiga

Paziti da se ne upadne u rekurziju (ne sme se
pozvati \$book->setPrimaryAuthor (\$this)
odavde!)

Veze kod Doctrine

- Moguće je *podesiti* kaskadno ponašanje prilikom rada sa poljima koja učestvuju u formiranju asocijacija
 - podrazumevano: isključeno je
- Tada nije neophodno “ručno” podešavati sadržaj kolekcija
- Ipak se entiteti dovlače u memoriju, pa može doći do veće upotrebe resursa

```
@OneToMany(targetEntity="Book", mappedBy="primaryAuthor",  
cascade={ "persist", "remove" })  
  
protected booksAuthored;
```

Upiti kod ORM

Upiti - DQL

- ORM obično "donosi" svoju varijantu upitnog jezika
 - HQL, JPQL...
- Doctrine:

```
$dql = "SELECT b, pa FROM Book b JOIN b.primaryAuthor pa";
```

```
$query = $entityManager->createQuery($dql);  
$query->setMaxResults(30);  
$books = $query->getResult();
```

- U upitu figurišu domenske klase (Book i sl), i koriste se njihova polja (primaryAuthor)
- Moguće je ići “dublje” u pristupu poljima
- (where pa.name...)

Upiti - DQL

- imenovani parametri (named parameters)

```
$dql = "SELECT b, pa".
"FROM Book b join b.primaryAuthor pa ".
"where b.pgsNum>:donje and b.pgsNum<:gornje";
```

```
$res = $entityManager->createQuery($dql)
->setParameter('donje', 115)
->setParameter('gornje', 155)
->getResult();
```

- Postoje i tzv. pozicioni parametri

```
"...where b.pgsNum>?1 and b.pgsNum<?2";
```

Join

```
$dql = "SELECT b FROM Book b ".  
"join b.primaryAuthor pa ".  
"left join b.coauthors";
```

sve knjige su vraćene, i one bez koautora

```
$dql = "SELECT b FROM Book b ".  
"join b.primaryAuthor pa ".  
"join b.coauthors";
```

Vraćene samo one kod kojih je **join** uradio
nešto (samo sa koautorima)

Join

- Jednostavan način da se postave upiti koji vraćaju jednu stranu koja *može* učestvovati u asocijaciji; radi se o prirodnom spajanju

Book b join b.primaryAuthor pa

- Dohvata sve knjige koje imaju postavljenog primarnog autora (sve su takve, doduše)
 - Ako bi postojale knjige bez primarnih autora, ne bi bile vraćene
- ...

Upiti - Query Builder

- `$em->createQueryBuilder()`
- Objekat, kome se "dodaju" delovi upita
(metoda `add`) - *Builder pattern* (Graditelj)
- Pruža način da se SQL konstrukcije dodaju pozivom odgovarajućih metoda
- Samo konstruiše upit, programski;
izvršavanje se pokreće eksplicitno
- Moguće formirati kompleksne upite,
sa opcionim delovima, na osnovu onoga što korisnik
unosi na formi, koristeći if-ove i pozive metoda (uslovno)
 - sa DQL bi se konkatenacija stringova obavljala uslovno... loše i
naporno; ovde se uslovno dodaju komponente upitu

Upiti - Query builder

```
$qb = $em->createQueryBuilder();  
  
$qb->select('u')  
 ->from('User', 'u')  
 ->where('u.name like :name');  
// izlged upita (za sada): select u from User u where u.name like :name  
if (checkAge) {  
 // opcionalo dodavanje and where; jednostavnije i preglednije nego  
 // konkatenirati string "and where..."  
 $qb->andWhere('u.age > :age');  
 $qb->setParameter('age', $ageLimit);  
 // upit: select u from User u where u.name like :name and u.age > :age  
}  
$qb->orderBy('u.name ASC');  
$qb->setParameter('name', '%' . $nameSearch . '%');  
$result = $qb->getQuery()->getResult();
```

Upiti - Query builder

- Delovi upita kao što su poređenja i slično mogu se ostvariti takođe programski, koristeći **expr**:
- U potpunosti se izbegava pisanje DQL/SQL koda

```
$qb->select(array('u'))  
 ->from('User', 'u')  
 ->where($qb->expr()->orX(  
 $qb->expr()->eq('u.id', '?1'),  
 $qb->expr()->like('u.nickname', '?2')  
 ))
```

```
$qb->select(array('u'))  
 ->from('User', 'u')  
 ->where($qb->expr()->orX(  
 $qb->expr()->eq('u.id', '?1'),  
 $qb->expr()->like('u.nickname', '?2')  
 ))->orderBy('u.name', 'ASC'));
```

Korisni linkovi

- <http://docs.doctrine-project.org/en/latest/> - Doctrine
- http://en.wikipedia.org/wiki/Object-relational_mapping - Opšti članak o ORM
- <http://www.martinfowler.com/eaaCatalog/activeRecord.html> - Opis ActiveRecord pattern-a (Enterprize Architecture Patterns, M. Fowler)
- http://en.wikipedia.org/wiki/Active_record_pattern - Opšti članak ActiveRecord pattern-a
- <http://redbeanphp.com/>
Alternativni, lagani ORM framework za php
- <http://blog.codinghorror.com/object-relational-mapping-is-the-vietnam-of-computer-science/>
Kritički osvrt na ORM
- Codeigniter podrška ORM-u:
 - http://ellislab.com/codeigniter/user-guide/database/active_record.html
- Active record klasa kod CI
 - <http://ellislab.com/codeigniter/user-guide/general/models.html> Modeli kod CI