

Francisco Roeder

**AGRUPAMENTO E ORDENAÇÃO
NAS CONSULTAS EM BANCOS DE
DADOS DISTRIBUÍDOS ATRAVÉS
DE DRIVER JDBC**

Orientador:
Prof. Adilson Vahldick

Roteiro da apresentação

- Introdução
- Objetivos
- Fundamentação teórica
- Trabalhos correlatos
- Especificação
- Desenvolvimento
- Considerações finais
- Conclusão
- Extensões

Introdução

- Necessidade
- Benefícios
- Trabalho de Gonçalves (2007)
 - Driver JDBC
 - Acesso a Banco de Dados Distribuído (BDD)
 - Fragmentação Horizontal
 - Esquema Conceitual Global (ECG)
 - Restrições

Objetivos

- Disponibilizar soluções para as consultas sobre contexto global
 - Com agrupamento
 - Com ordenação
- Possibilitar o uso do `PreparedStatement` no *driver* JDBC
- Correções na Ferramenta de Edição de ECG

Fundamentação Teórica

- Banco de Dados Distribuído (BDD)
 - Formas de armazenamento
 - Transparência

Fonte: DATE (2000, p. 563).

Fundamentação Teórica

- Fragmentação Horizontal
 - Fragmento horizontal de uma relação

$$r_i = \sigma_{P_i}(r)$$

Fonte: SILBERSCHATZ (1999, p. 591).

- Reconstrução da relação

$$r = r_1 \cup r_2 \cup \dots \cup r_n$$

Fonte: SILBERSCHATZ (1999, p. 591).

Fundamentação Teórica

- Agrupamento
 - Funções de agregação
 - MIN, MAX, COUNT, SUM, AVG
 - Cláusula GROUP BY
 - Restrições HAVING

```
SELECT B.DS_TITULO,  
 COUNT(A.CD_VOLUME)  
FROM GL_TITULO B,  
 GL_VOLUME A  
WHERE A.CD_TITULO = B.CD_TITULO  
GROUP BY B.DS_TITULO  
HAVING COUNT(A.CD_VOLUME) > 6
```

Fundamentação Teórica

- Ordenação
 - Cláusula ORDER BY
 - Ascendente e descendente

```
SELECT DS_TITULO,  
 ANO_LANCAMENTO  
FROM GL_TITULO  
ORDER BY ANO_LANCAMENTO DESC
```

Fundamentação Teórica

- Driver JDBC
 - API Java
 - Independência de Banco de Dados
 - Um driver para cada BD
- Driver JDBC de Gonçalves (2007)
 - BDD
 - ECG
 - Funcionamento através de único driver
 - Restrições

Fundamentação Teórica

- Processamento de consultas
 - Algoritmos de agrupamento e agregação
 - Número de passagens
 - Classificação, Hash
 - Algoritmos de ordenação
 - Memória, Quick-sort, Sort-Merge externo

Fundamentação Teórica

- Processamento de consultas em contexto distribuído
 - Alto nível global -> Baixo nível local
 - 4 camadas de processamento

Fundamentação Teórica

Trabalhos correlatos

- Gianisini (2006)
 - Framework
 - Replicação local/remota
 - Troca de mensagens (JMS)
 - Hibernate
 - Java Transaction API (JTA)

Requisitos

- Consultas com GROUP BY
- Consultas com MIN, MAX, SUM, COUNT e AVG
- Consultas com ORDER BY
- Utilização de PreparedStatement nas consultas

Especificação

- Casos de Uso

Especificação

Diagrama de Pacotes

class Detalhado

Especificação

Desenvolvimento

```
01 public boolean next() throws SQLException {
02 if (primeiroNext){
03 while (ddbRS.next()){
04 Linha line = new Linha();
05 for (int i = 0; i < ddbRS.getMetaData().getColumnCount(); i++){
06 String nome = (String)ddbRS.getColunasSql().get(i);
07 Object valor = ddbRS.getObject(i+1);
08 ColunaValor col = new ColunaValor(nome,valor);
09 line.addColuna(col);
10 }
11 if (line.getColunas() != null){
12 this.linhas.add(line);
13 }
14 }
15 //Processar agrupamento
16 ArrayList<String> groupBy = semanticoConsulta.getGroupBy();
17 //Processar agregacoes
18 ArrayList<Agregacao> agregacao = semanticoConsulta.getAgregacao();
19 ArrayList<Having> having = semanticoConsulta.getHaving();
20 if ((groupBy.size() > 0) || (agregacao.size() > 0)){
21 AgrupadorConsulta ac = new AgrupadorConsulta(linhas,groupBy,agregacao, having);
22 linhas = ac.executar();
23 }
24 //Processar ordenação
25 ArrayList<OrderBy> listaOrderBy = semanticoConsulta.getOrderBy();
26 if (listaOrderBy.size() > 0){
27 OrdenadorConsulta oc = new OrdenadorConsulta(linhas,listaOrderBy);
28 linhas = oc.executar();
29 }
30 primeiroNext = false;
31 }
32 this.cursor++;
33 return this.cursor != linhas.size();
34 }
```

Método next () da classe ParsedDdbResultSet

GROUP BY

```
01 public ArrayList<Linha> executar(){
02 HashMap linhasAgrupadas = new HashMap();
03
04 for (int i=0; i < linhas.size(); i++){
05 Linha linha = linhas.get(i);
06 //Limpar valores do groupBy
07 List<Object> groupBy = new ArrayList<Object>();
08 //Verificar se a coluna está no group by
09 for (int j=0; j < colunasGroupBy.size(); j++){
10 String nome2 = colunasGroupBy.get(j);
11 for (int k=0; k < linha.getColunas().size(); k++){
12 String nome1 = linha.getColuna(k+1).getNome();
13 if (nome1.equalsIgnoreCase(nome2)){
14 groupBy.add(linha.getColuna(k+1).getValor());
15 }
16 }
17 }
18 //Verificar se a linha já está inserida
19 List<Agregacao> agregacoesAtual = (List<Agregacao>) linhasAgrupadas.get(groupBy);
20 //Se não estiver na lista ainda insere no HashMap
21 if (agregacoesAtual == null){
22 ...
23 linhasAgrupadas.put(groupBy, novasColunasAgregacao);
24 }
25 ...
26 } //Fim for das linhas
27 ...
28 }
```

Método executar() da classe AgrupadorConsulta

Agregações

```
public abstract class Agregacao{
 private String tipo;
 private String coluna;
 public Agregacao(String tipo, String coluna){
 this.tipo = tipo;
 this.coluna = coluna;
 }
 public String getTipo() {
 return tipo;
 }
 public String getColuna() {
 return coluna;
 }
 @Override
 public String toString(){
 return "" + this.coluna;
 }
 @Override
 public abstract Object clone() throws CloneNotSupportedException;
 public abstract void executar(Linha linha);
 public abstract Object getAtual();
}
```

COUNT

```
public class Count extends Agregacao {
 private Object atual;

 public Count(String col) {
 super("COUNT", col);
 atual = null;
 }

 @Override
 public void executar(Linha linha) {
 if (atual == null){
 atual = Integer.parseInt(linha.getColuna(super.getColuna()).getValor().toString());
 } else {
 atual =(Integer)atual +
 Integer.parseInt(linha.getColuna(super.getColuna()).getValor().toString());
 }
 }
 @Override
 public Object clone() throws CloneNotSupportedException {
 return new Count(super.getColuna());
 }

 @Override
 public Object getAtual() {
 return atual;
 }
}
```

SUM

```
public void executar(Linha linha) {
 if (atual == null){
 atual = linha.getColuna(super.getColuna()).getValor();
 }
 else if (linha.getColuna(super.getColuna()).getValor().getClass() == String.class){
 atual = 0;
 } else if (linha.getColuna(super.getColuna()).getValor().getClass() == Integer.class){
 Integer valor1 = (Integer)atual;
 Integer valor2 = (Integer)linha.getColuna(super.getColuna()).getValor();
 atual = valor1 + valor2;
 } else if (linha.getColuna(super.getColuna()).getValor().getClass() == Float.class){
 Float valor1 = (Float)atual;
 Float valor2 = (Float)linha.getColuna(super.getColuna()).getValor();
 atual = valor1 + valor2;
 } else if (linha.getColuna(super.getColuna()).getValor().getClass() == Double.class){
 Double valor1 = (Double)atual;
 Double valor2 = (Double)linha.getColuna(super.getColuna()).getValor();
 atual = valor1 + valor2;
 } else if (linha.getColuna(super.getColuna()).getValor().getClass() == Date.class){
 Date valor1 = (Date)atual;
 Date valor2 = (Date)linha.getColuna(super.getColuna()).getValor();
 atual = valor1.getDate() + valor2.getDate();
 } else if (linha.getColuna(super.getColuna()).getValor().getClass() == Time.class){
 Time valor1 = (Time)atual;
 Time valor2 = (Time)linha.getColuna(super.getColuna()).getValor();
 atual = valor1.getTime() + valor2.getTime();
 }
}
```

Método executar() da classe Sum

MIN e MAX

```
public void executar(Linha linha) {
 if (atual == null){
 atual = linha.getColuna(super.getColuna()).getValor();
 }
 else if (linha.getColuna(super.getColuna()).getValor().getClass() == String.class){
 String valor1 = (String)atual;
 String valor2 = (String)linha.getColuna(super.getColuna()).getValor();
 if (valor1.compareTo(valor2) > 0){
 atual = (String)linha.getColuna(super.getColuna()).getValor();
 }
 } else if (linha.getColuna(super.getColuna()).getValor().getClass() == Integer.class){
 Integer valor1 = (Integer)atual;
 Integer valor2 = (Integer)linha.getColuna(super.getColuna()).getValor();
 if (valor1.compareTo(valor2) > 0){
 atual = (Integer)linha.getColuna(super.getColuna()).getValor();
 }
 }
 ...
 } else if (linha.getColuna(super.getColuna()).getValor().getClass() == Date.class){
 Date valor1 = (Date)atual;
 Date valor2 = (Date)linha.getColuna(super.getColuna()).getValor();
 if (valor1.compareTo(valor2) > 0){
 atual = (Date)linha.getColuna(super.getColuna()).getValor();
 }
 }
 ...
}
```

Método executar() da classe Min

AVG

```
public void executar(Linha linha) {
 if (soma == null){
 soma = Double.parseDouble(linha.getColuna(super.getColuna()).getValor().toString());
 } else if ((linha.getColuna(super.getColuna()).getValor().getClass() == Integer.class) ||
 (linha.getColuna(super.getColuna()).getValor().getClass() == Long.class) ||
 (linha.getColuna(super.getColuna()).getValor().getClass() == Float.class) ||
 (linha.getColuna(super.getColuna()).getValor().getClass() == Double.class) ||
 (linha.getColuna(super.getColuna()).getValor().getClass() == BigDecimal.class)){
 soma = (Double)soma +
 Double.parseDouble(linha.getColuna(super.getColuna()).getValor().toString());
 } else {
 soma = (Double)0.00;
 }
 qtd++;
}

public Object getAtual() {
 if (qtd > 0){
 return (Double)soma/qtd;
 } else {
 return null;
 }
}
```

Métodos executar() e getAtual() da classe AVG

ORDER BY

```
public class OrdenadorConsulta {
 private ArrayList<Linha> linhas;
 private List<OrderBy> orderBy;

 public OrdenadorConsulta(ArrayList<Linha> linhas,
 List<OrderBy> orderBy){
 this.linhas = linhas;
 this.orderBy = orderBy;
 }

 public ArrayList<Linha> executar(){
 ComparadorColunas comparador = new ComparadorColunas(orderBy);
 Collections.sort(linhas, comparador);
 return linhas;
 }
}
```

ORDER BY

```
public int compare(Object o1, Object o2) {
 //o1 e o2 são linhas (Listas de colunas)
 Linha linha1 = (Linha) o1;
 Linha linha2 = (Linha) o2;
 int ret = 0;
 //Percorrer a lista de colunas de ordenação
 for (int i=0; i < orderBy.size(); i++){
 //Percorrer colunas da linha e verificar se são da ordenação
 for (int j=0; j < linha1.getColunas().size(); j++){
 ColunaValor coluna1 = linha1.getColunas().get(j);
 ColunaValor coluna2 = linha2.getColunas().get(j);
 if ((coluna1.getNome().equalsIgnoreCase(
 orderBy.get(i).getNomeColuna()))&&(ret == 0)){
 //Testar tipos
 if (coluna1.getValor().getClass() == String.class){
 String valor1 = (String)coluna1.getValor();
 String valor2 = (String)coluna2.getValor();
 if (orderBy.get(i).getAscDesc().equalsIgnoreCase("desc")){
 ret = valor2.compareTo(valor1);
 } else {
 ret = valor1.compareTo(valor2);
 }
 }
 }
 }
 }
 ...
 }
 }
 return ret;
}
```

Método compare da classe ComparadorColunas

HAVING

```
01 private boolean verificaHaving(Agregacao ag){
02 //So incluir no retorno se atender ao having
03 Boolean incluiLinha = true;
04 for (int j = 0; j < restricoesHaving.size(); j++){
05 incluiLinha = false;
06 //Se for o mesmo tipo de agregacao e coluna, deve restringir
07 if ((restricoesHaving.get(j).getAgregacao().getTipo().equalsIgnoreCase(ag.getTipo())) &&
08 (restricoesHaving.get(j).getAgregacao().getColuna().equalsIgnoreCase(ag.getColuna()))){
09 //Verificar restricao
10 if ((ag.getAtual().getClass() == Integer.class) ||
11 (ag.getAtual().getClass() == Long.class) ||
12 (ag.getAtual().getClass() == Float.class) ||
13 (ag.getAtual().getClass() == Double.class) ||
14 (ag.getAtual().getClass() == BigDecimal.class)){
15 Double agregado = Double.parseDouble(ag.getAtual().toString());
16 Double restricao = Double.parseDouble(
17 restricoesHaving.get(j).getValorRestricao().toString());
18 if (restricoesHaving.get(j).getRestricao().equals("=")){
19 if (agregado.compareTo(restricao) == 0){
20 incluiLinha = true;
21 }
22 ...
```

Método verificaHaving da classe AgrupadorConsulta

Considerações finais

- Desempenho
- Validação
- Restrições

	Gonçalves/Roeder	Gianisini
Foco	BDD	BDD
Permite	Consultas	Replicação
Tecnologia	JDBC	Hibernate
BD Heterogêneos	Sim	Sim

Conclusão

- Objetivos alcançados
 - Consultas dist. com agrup./ordenação
 - Correções na Ferramenta de Edição de ECG
 - **Interface PreparedStatement**
- Relevância do trabalho
- Continuidade

Conclusão

- Extensões
 - Comandos DML
 - Trat. falhas de conexão e comunicação
 - JOIN nas consultas globais
 - Select específico de um BD ser transformado
 - Apelidos para as colunas da ordenação
 - Fórmulas em agreg. e agreg. composta
 - Eliminação de duplicatas
 - Situações extremas, memória
 - Otimização de consultas
 - Chaves primárias para as tabelas globais
 - Tratamento de mens. erro nas consultas

Obrigado!