

André Luiz Forchesatto
Helder Da Rocha

Mapeamento objeto-relacional: otimização e melhores práticas

Dois Mundos

- Orientação a objetos
 - Abstração
 - Reuso
 - Produtividade
- Banco de dados relacional
 - Eficiência
 - Confiabilidade;
 - Grande número de empresas utilizando

Podemos unir os mundos?

- Frameworks (ORM) que facilitem o relacionamento entre objeto e relacional;
- Criar camadas próprias para persistência;
- Sistemas de banco de dados orientado a objeto;

Mapeamento objeto relacional(ORM)

- Tempo de configuração
 - Classes mapeadas a tabelas (esquemas)
- Tempo de execução
 - Instâncias (objetos) automaticamente mapeadas a registros

Disparidade dos dois mundos

- Granularidade
- Subtipos (Herança)
- Identidade
- Associações
- Navegação em grafos

Navegação em grafos

- `obj.getA().getB()`
- Como isto se comporta em uma aplicação em Java
 - Transiente
 - Persistente

Pessoa
nome = Yoda id = 0

Pessoa
nome = Yoda id = 1

Pessoa
nome = Jabba id = 1

Pessoa
nome = Jabba id = 1

Pessoa
nome = Luke id = 1

Pessoa	
id	nome

Pessoa	
id	nome
1	Yoda

Pessoa	
id	nome
1	Jabba

Pessoa	
id	nome
1	Jabba

Pessoa	
id	nome
1	Jabba

Estudo de Caso Hibernate+Spring

- Aplicação WEB para gerenciamento de Instituições de ensino;
- Características de implementação
 - *Hibernate*
 - *Spring*
 - Servidor *Tomcat*
 - Banco de dados *Oracle*
- Padrões
 - MVC
 - OpenSessionInView
- Appfuse

Estudo de Caso Hibernate+Spring

- Módulos globais do sistema:
 - Gestão de indivíduos;
 - Gestão de cursos;
 - Procedimentos acadêmicos;
 - Emissão de documentos;

Estudo de Caso Hibernate+Spring

- Módulos globais do sistema:
 - Apoio ao ensino presencial;
 - Diário on-line;
 - Plano de ensino;
 - Ferramentas de interação aluno professor
 - Educação a distância
 - Fóruns;
 - Tira dúvidas;
 - Material didático on-line;
 - Avaliação on-line;

Metodologia aplicada para validar a otimização

- ***Jmeter*** :
 - Eficiência (req/min)
 - Espera Média
 - Espera Mediana
 - Espera Picos
- **Logs** Hibernate para quantidade sql;

Estudo de Caso Hibernate+Spring

- Módulos utilizados no estudo de tempo de espera e eficiência:
 - Gestão de Indivíduos;
 - Educação a distância (Fórum);
 - Apoio ao ensino presencial (Fórum);
- Módulos utilizados para contagem de SQL:
 - Matrícula;
 - Notas;
 - Históricos;

Otimizações em mapeamento

- Estratégias de recuperação de dados para associações
- N+1 registros nas associações;
- Produto cartesiano;

Estratégias de recuperação de dados para associações

- **Immediate Fetching**
 - Vários Selects
- **Eager Fetching**
 - Única busca join
- **Lazy Fetching**
 - Somente quando necessário
- **Batch Fetching**
 - Melhoria da estratégia Lazy.

Recuperação Ansiosa

- Não é aconselhável;
- Observar:
 - **hibernate.max_fetch_depth** – aconselhável valor entre 1 e 5
 - Analisar estratégia de fetch:
 - Batch-Size;
 - Fetch(Subselect, Join)

N+1 registros nas associações

Problema

- Para cada **Curso** n+1 selects para buscar **DisciplinaMatriz**
- **Exemplo: 1 Curso e 5 Disciplinas**
 - 1 - Select c.* from curso c
 - 2 - Select dm.* from disciplinaMatriz dm where dm.curso = ?
 - 3 - Select dm.* from disciplinaMatriz dm where dm.curso = ?
 - 4 - Select dm.* from disciplinaMatriz dm where dm.curso = ?
 - 5 - Select dm.* from disciplinaMatriz dm where dm.curso = ?

N+1 registros nas associações

Solução

- Nível de mapeamento:
 - **batch-size**

XML

```
<set name="disciplinas"  
 inverse="true"  
 batch-size="10">  
  <key column="coddismatriz"/>  
  <one-to-many class="DisciplinaMatriz"/>  
</set>
```

```
<class name = "DisciplinaMatriz"  
 table="DIS_MATRIZ"  
 batch-size="10">  
  ...  
</class>
```

ANOTAÇÕES

```
@BatchSize(size=10)
```

N+1 registros nas associações

Solução

- Nível de mapeamento (apenas Hibernate):
 - **fetch="subselect"**

XML

```
<set name="disciplinas"  
 inverse="true"  
 fetch="subselect">  
  <key column="coddismatriz"/>  
  <one-to-many class="DisciplinaMatriz"/>  
</set>
```

ANOTAÇÕES

```
@Fetch(value=FetchMode.SUBSELECT  
)
```

N+1 registros nas associações

Solução

- Nível de busca :
 - *“from cursoMatriz cm left join cm.disciplina”*

Medidas obtidas com a alteração

Producto cartesiano

Problema

- Exemplo: 2 Cursos X 3 Disciplinas = 6 Registros

Curso		Disciplina	
CodCurso	NomCurso	CodDisciplina	NomDisciplina
1	Informática	1	Algoritmo
1	Informática	2	Java
1	Informática	3	Banco de dados
2	Biologia	1	Genética
2	Biologia	2	Bioinformática
2	Biologia	3	Microbiologia

Produto cartesiano

Solução

- Não utilizar recuperação ansiosa
FetchType.EAGER
- Se for necessário utilizar mapear as coleções como `fetch="subselect"`

XML

```
<set name="disciplinas"  
 inverse="true"  
 fetch="subselect">  
  <key column="coddismatriz"/>  
  <one-to-many class="DisciplinaMatriz"/>  
</set>
```

ANOTAÇÕES

```
@Fetch(value=FetchMode.SUBSELECT  
)
```

Produto cartesiano

Solução

- Forçar a inicialização de proxy
 - *Hibernate.initialize(curso.getDisciplinas())*

Medidas obtidas com a alteração

Busca de pessoas

Medidas obtidas com a alteração

	Melhoria
Eficiência (req/min)	21%
Espera Média	71%
Espera Mediana	164%
Espera Picos	61%

Value Object(VO)

- Utilizado para representar dados de transferência entre camadas da arquitetura;
- Posso criar um ValueObject que represente uma tela, um relatório, uma consulta, etc..
- Aplicados no contexto de otimização de busca, faz com que sejam processados somente campos necessário na busca;
- Elimina-se o problema de LazyInitialize;

Value Object(VO)

- Exemplo de utilização:
 - “ **Select new ForumVO (f.assunto, f.autor, f.data) from Forum** ”

Medidas com soluções combinadas BATCH-SIZE

Medidas com soluções combinadas BATCH-SIZE+VO

Medidas com soluções combinadas

	Melhoria Batch Size	Melhoria VO	Melhoria Total
Eficiência (req/min)	335%	27%	452%
Espera Média	401%	47%	634%
Espera Mediana	378%	65%	690%
Espera Picos	469%	58%	798%

Session per Request pattern

- A sessão dura toda a requisição, então ela é aberta no início de um service() ou processRequest() e fechada no final
- Funciona em arquiteturas procedurais (por requisição - apenas servlets, sem separação de interesses)

```
public class MyServlet extends HttpServlet {  
 public void doGet(...) {  
 // abre sessão em try  
 código da requisição  
 // fecha sessão em finally  
 }  
}
```

Open Session in View pattern

- Solução para estender a sessão para ter a duração de uma requisição Web em arquiteturas MVC
- Soluções comuns usam filtros (javax.servlet.Filter) para abrir e fechar a sessão

```
public class HibernateFilter implements Filter {  
 public void doFilter(...) {  
 // abre sessão  
 filtro.doFilter(...);  
 // fecha sessão  
 }  
}
```

- Desvantagens: quebra de encapsulamento e coesão, violação da separação de camadas, aumento do acoplamento entre view e controller (viola MVC),...

Hibernate Web patterns

sessões e transações mantidas no thread (com ThreadLocal)

André Luiz Forchesatto
andreforchesatto@gmail.com
Helder da Rocha
helder.darocha@gmail.com

andreforchesatto@gmail.com

Perguntas