

DBX TALK

I N G . M A R I A N O M A R T I N E Z P E C K

marianopeck@gmail.com

<http://marianopeck.wordpress.com/>

THANKS A LOT!!!

SummerTalk 2011

Students: Guillermo Polito, Santiago Bragagnolo and Gisela Decuzzi.

Mentors: Mariano Martínez Peck, Esteban Lorenzano and Diogenes Moreira.

DBXTALK IS...

The complete and open-source solution to relational database access.

DBXTALK SUITE

OPENDBXDRIVER

- ✻ Formerly known as SqueakDBX.
- ✻ It is the database driver.
- ✻ It wraps the C library OpenDBX.

ORACLE

...

...

Oracle
client
library

ORACLE

MySQL
client
library

MySQL

PostgreSQL
client
library

PostgreSQL

...

...

...

MSSQL
client
library

Microsoft
SQL Server 2008

Oracle uses oci.h and libclntsh
It has N functions.
Examples: OCIHandleAlloc(), OCIAttachServer(),
OCISessionEnd(), etc.

Oracle
client
library

ORACLE

MySQL
client
library

MySQL

PostgreSQL
client
library

PostgreSQL

...

...

...

MSSQL
client
library

Microsoft
SQL Server 2008

MySQL uses `mysql.h` and `libmysqlclient_r`
It has M functions.
Examples: `mysql_real_connect()`, `mysql_server_end()`,
`mysql_real_query()`, etc.

Oracle
client
library

MySQL
client
library

PostgreSQL
client
library

...

MSSQL
client
library

...

ORACLE

...

Oracle
client
library

≠

MySQL
client
library

≠

PostgreSQL
client
library

≠

...

≠

MSSQL
client
library

...

...

Common API for all backends!

Oracle client library

≠

MySQL client library

≠

PostgreSQL client library

≠

...

≠

MSSQL client library

...

...

LAYERS

LAYERS

LAYERS

LAYERS

GLORP PORT

- ✻ Port latest Glorp from VisualWorks to Pharo.
- ✻ Try to automatize that task as much as possible.
- ✻ Document the process.

GLORPDBX

The “glue” (Glorp database driver) between
Glorp and OpenDBXDriver.

DBXTOOLS

- ✿ Scaffolding - Glorp -
- ✿ From tables -> automagic generation of classes, Glorp mappings and Magritte descriptions.

DBXBROWSER

- ✻ UI for scaffolding.
- ✻ Query database.
- ✻ Visualize database metadata.

DBXBROWSER

DBX Browser

Test SQL Query:

Object Explorer

- information_schema
- mysql
 - Tables
 - Views
 - Indexes
- sodbxtest
 - Tables
 - course
 - signature
 - student**
 - test_character_columns
 - test_datetime_columns
 - test_large_columns
 - test_numeric_columns
 - Views
 - Indexes
 - PRIMARY
 - PRIMARY
 - se_st_fk
 - PRIMARY
- test

Object Data:

id	username	pass	mail	name_surname	regular	age	aver
1	nil	nil	nil	Mariano Squeak	nil	23	nil
2	nil	nil	nil	Hernan Squeak	nil	23	nil
3	nil	nil	nil	German Squeak	nil	23	nil
4	nil	nil	nil	Alejandro Squeak	nil	30	nil
5	nil	nil	nil	Esteban Squeak	nil	42	nil

New DBXTalk chapter!!!

CURRENT STATE

- ✿ OpenDBXDriver version 1.0 released.
- ✿ OpenDBXDriver is working with most databases and in most OS.
- ✿ Glorp '7.7.1 - 19' (distributed with VW 7.7.1) ported to Pharo.
- ✿ GlorpDBX is working with MySQL, Oracle, PostgreSQL and SQLite3. Release: SOON.
- ✿ DBXTools and DBXBrowser still in development.

FUTURE WORK

- ✻ Continue developing DBXBrowser (port to Glamour) and DBXTools.
- ✻ Add more backends to GlorpDBX.
- ✻ New website, documentation, continue PBE chapter, etc.
- ✻ Port OpenDBXDriver to GLASS?
- ✻ Glorp ActiveRecord port?

SHOWTIME!

Thanks!

DBX TALK

Mariano Martinez Peck
marianopeck@gmail.com

<http://marianopeck.wordpress.com/>

