

Easy Driver

- Libreria Java con un generatore di codice ad essa associato, che crea le classi necessarie per accedere ad un database relazionale.

High Level

- Livello più alto di JDBC
- Niente uso di stringhe e meno errori a run-time.

Piccolo è Bello

- E' uno strato piccolo
- E' uno strumento semplice da usare
- Non è in competizione con Hibernate o TopLink

Chi ti slega da un altro, lo fa per legarti a sé stesso.

- Ci sono dei database come PostgreSQL, che sono liberi e cercano di aderire il più possibile agli standard.
- Gli ORM generici non sfruttano pienamente la funzionalità di un database.

Indipendenti, ma contenti?

- EJB QL ha le funzionalità che vi servono ?
- Non sentite la mancanza di una funzione che estragga il mese da una data dentro ad una query?
- Vi pagano lo studio di nuove sintassi?

IL CAPO HA FRETTA

- In molti contesti la cosa più importante è produrre presto qualcosa.
- Una bella architettura richiede tempo, che si può chiedere, mai pretendere.
- Il capo non ha sempre ragione, però va capito.

OBBIETTIVI

- Ritorno alla semplicità.
- Facilità nel cambio di linguaggio di programmazione.

Java sarà il linguaggio preferito dalla community anche in futuro o si orienterà verso le grandi corporate? Quanto costa migrare in Python o C++ ?

Idea 1: una classe
rappresenta i metadati di
una tabella.

Idea 2: il lavoro duro e
noioso lo fa un generatore.

Dove si va ?

Compatibilità con
SQLite e porting
verso C++ e
Objective C

Easy Driver cerca aiuto

- Aiutare un generatore di codice può aiutare un consulente oppure un'azienda concorrente ?
- Può darsi, però anche i concorrenti possono aiutarsi a volte, per slegarsi da fornitori scomodi...

Easy Driver è credibile ?

- ✦ Sicuramente non è completo, ma c'è una base funzionante, collaborare può voler dire anche solo segnalare i difetti e proporre nuovi sviluppi.
- ✦ La credibilità di un progetto è data dalla gente che partecipa, più aiutate, più sarà credibile.

A me basta il mio strumento!

- Non esistono i coltellini svizzeri, c'è posto per un altro strumento nelle nicchie lasciate aperte dai framework principali.
- Nelle schede industriali, nell'hardware embedded o mobile, uno strumento leggero, aiuta...

Ai clienti piacerà ?

- Che vantaggio avrebbero i clienti attuali ?
- E' un buon modo per fare demo in modo agile, comunque fare presto aiuta a trovarne dei nuovi.

General Public License

- Sarebbe meglio LGPL?
- La diffusione del kernel di Linux non è stata ostacolata dalla licenza. Si invita chi fa un lavoro derivato ad applicare la stessa licenza, altrimenti mi si contatti almeno, l'obiettivo è fare conoscenza...

Il generatore

Easy Driver Generation

by Paolo Proni (<http://www.byteliberi.org/>)

Driver:

Connection:

User:

Password:

Package:

Destination Dir.:

La struttura

```
package org.byteliberi;

import org.byteliberi.easydriver.*;
import org.byteliberi.easydriver.fields.*;

public enum TabellaB {
 INSTANCE;

 private DBTable table;
 private IntField id;
 private VarcharField vc;

 private TabellaB() {
 this.table = new DBTable("tabella_b");
 this.id = new IntField("id", false, table);
 this.vc = new VarcharField("vc", true, table);
 this.table.setPrimaryKey(new PrimaryKey(this.id));
 }

 public final DBTable getTable() {
 return table;
 }

 public final IntField getId() {
 return id;
 }

 public final VarcharField getVc() {
 return vc;
 }
}
```

Object Model

```
package org.byteliberi;

public class TabellaBObjectModel {

 private Integer id;
 private String vc;

 public TabellaBObjectModel() {
 }

 public TabellaBObjectModel(final Integer id) {
 this.id = id;
 }

 public final Integer getId() {
 return id;
 }

 public final String getVc() {
 return vc;
 }

 public final void setId(final Integer id) {
 this.id = id;
 }

 public final void setVc(final String vc) {
 this.vc = vc;
 }
}
```

Factory

```
package org.byteliberi;

import java.sql.ResultSet;
import java.sql.SQLException;
import org.byteliberi.easydriver.ObjectFactory;

public class TabellaBObjectModelFactory implements ObjectFactory<TabellaBObjectModel> {

 public TabellaBObjectModelFactory() {
 }

 @Override
 public final TabellaBObjectModel map(final ResultSet rs) throws SQLException {
 final TabellaB table = TabellaB.INSTANCE;
 final TabellaBObjectModel vo = new TabellaBObjectModel();
 vo.setId( table.getId().map(rs, 1) );
 vo.setVc( table.getVc().map(rs, 2) );
 return vo;
 }
}
```

Struttura a Servizi

```
public final TabellaBObjectModel selectByPK(final Connection con, final Integer id) throws SQLException {
 final TabellaB tableStruct = TabellaB.INSTANCE;
 final SelectQuery<TabellaBObjectModel> query =
 new SelectQuery<TabellaBObjectModel>(TabellaB.INSTANCE.getTable(),
 new TabellaBObjectModelFactory());
 query.setWhere(new Equals(tableStruct.getId()));
 query.prepareQuery(con);
 query.addParameter(id);
 return query.getSingleResultAndClose();
}

public final int deleteByPK(final Connection con, final Integer id) throws SQLException {
 final TabellaB tableStruct = TabellaB.INSTANCE;
 final DeleteQuery query = tableStruct.getTable().createDeleteQuery();
 query.setWhere(new Equals(tableStruct.getId()));
 query.prepareQuery(con);
 query.addParameter(id);
 return query.execute();
}

public final int insert(final Connection con, final TabellaBObjectModel model) throws SQLException {
 final TabellaB tableStruct = TabellaB.INSTANCE;
 final InsertQuery query = tableStruct.getTable().createInsertQuery();
 query.prepareQuery(con);
 query.addParameter(model.getId());
 query.addParameter(model.getVc());
 return query.execute();
}

public final int updateByPK(final Connection con, final Integer id, final TabellaBObjectModel model)
 throws SQLException {
 final TabellaB tableStruct = TabellaB.INSTANCE;
 final UpdateQuery query = tableStruct.getTable().createUpdateQuery();
 query.setWhere(new Equals(tableStruct.getId()));
 query.prepareQuery(con);
 query.addParameter(model.getId());
 query.addParameter(model.getVc());
 query.addParameter(id);
 return query.execute();
}
```

<http://www.byteliberi.org/>