

A ColdFusion, Flex & AIR Conference

Using Apache Derby

The Open Source Database Embedded in
ColdFusion 8/9

(Preview for CF Meetup)

CF

Fx

AIR

Lansdowne Resort, Leesburg VA August 12- 15, 2009

www.cfunited.com

Copyright 2008 Adobe Systems Incorporated. All rights reserved.

Why are we here?

- ColdFusion 8 (and 9) includes the open source Apache Derby database
- Easy to misconstrue what it does, doesn't do; why/why not use it
- Will try to show here why you should consider it, even for production, transactional, multi-user applications
- Will also discuss several topics of typical interest when considering/using it

Topics

- Audience For This Talk
- Quick Demonstration
- Some Natural Questions: What is it? Why use it?
And more
- Dashing a Common Myth
- How to Use/Enable it in ColdFusion
- Connecting to Derby Databases Using Tools
- Derby SQL Topics/Issues
- Some Common Challenges
- Resources for Learning More

About Your Speaker

- 12 yrs CF experience (26 in Enterprise IT)
 - Independent consultant since April 2006
 - Member, Adobe Community Experts
 - Certified Adv CF Developer (4 - 8), Certified Adobe Instructor
 - Writer in FAQU, Adobe DevCenter, CommunityMX, CFDJ, more
 - Contributor to all three Ben Forta CF8 WACK books
 - Run the Online ColdFusion Meetup (coldfusionmeetup.com)
 - Living in Alpharetta, Georgia (north of Atlanta)
- Web home at www.carehart.org
 - Hosts ~300 blog entries, 70+ articles, 80+ presentations, more
 - UGTV: recordings of 300+ presentations by ~200 CFUG speakers
 - CF411.com - 1000+ tools/resources in 100+ categories
 - Consulting: available for troubleshooting, tuning, training
 - For as few as days, hours; remote or on-site

Audience For This Talk

- Those just curious about it
- Those already using it
- Those skeptical about it

QUICK DEMONSTRATION

Some Natural Questions: What is Derby?

- Let's answer several natural questions ...
- Is Derby a “real” DBMS? Absolutely
 - Open source relational database implemented entirely in Java (<http://db.apache.org/derby/>)
 - Implements JDBC and SQL standards, all in a tiny footprint (~2 MB)

Some Natural Questions: What is Derby?

- Yet has advanced features you'd expect in a quality DBMS:
 - Stored procedures, triggers, views, referential integrity constraints (including cascading deletes), localization/unicode
 - Cost-based query optimization, transactions, savepoints, checkpoint/recovery, transaction logs, backup, schemas, authentication (including LDAP), encryption, and much more
 - Row-level locking with available escalation to table level when needed, deadlock detection, and more

Some Natural Questions: What is Derby? (cont.)

- Is Derby something new? Not really
 - Actually started life as Cloudscape (from Cloudscape) in 1997
 - Cloudscape Inc was acquired by Informix in 1999
 - IBM acquired Informix DB assets in 2001, continued development as IBM Cloudscape
 - IBM contributed it to Apache in 2004 (continues contributing, with Sun)
 - Now known also as Sun Java DB and **included in Sun Java 1.6 SDK**
 - More at <http://developers.sun.com/javadb/>

Some Natural Questions: What is Derby? (cont.)

- Why has Adobe included it in CF8/9?
 - Provides a built-in DBMS for use by customers, that is portable
 - One can create a scalable database without any add'l software installation
 - And one can rely on it being there if bundling/distributing a CF8/9 application
 - Is used for example databases (portability really helped there)

Some Natural Questions: Why Use It?

- Why use Derby versus using something like MySQL?
 - Significant: you can know that the DB server is installed in CF8/9
 - With MySQL and most other DBMS's, you must install them in addition to CF
 - Benefit both for users and those deploying apps onto CF (whether as standalone or J2EE deployment)
- Is it a pure development only DB?
 - No, it is fully intended for production. Recall the long list of features mentioned

Some Natural Questions: Why Use It?

- How does it perform and scale?
 - Demonstrated to scale very well for large volumes and loads, in various scenarios
 - Clustering support available via open source Sequoia project
 - <http://community.continuent.com/community/sequoia>
 - See Additional Notes (downloadable at Max Presentation Library) for links to several other resources discussing Derby performance

Some Natural Questions: Other questions

- Is this the same database engine that's embedded in Adobe Air?
 - No, that's SQLite: <http://www.sqlite.org>
 - Then again, Derby can compete with it, running on small devices
- Is it in both CF8/9 Standard and Enterprise?
 - Yes, there's no difference in use of the DB in the two editions

Some Natural Questions: Other questions

- Can you use it with CF7 or 6?
 - Yes, but you would need to install Derby yourself, and you need to use the “Other” database driver type to create a DSN
 - See resources listed later under “Resources on using Derby with CF, prior to CF8”

Embedded vs Network Mode

- Comes in two flavors: “Embedded” and “Network” modes
 - Both support multi-user, transactional applications built with CF/other servers
- Embedded
 - Runs in-process (within CF/JRun),
 - Low overhead
 - Conservative defaults (minimal memory use)
 - Accepts connections only from threads within the embedding process (CF/JRun)

Embedded vs Network Mode

- Networked (or client/server)
 - Separately started, TCP-based network server
 - Accepts connections from other processes or hosts (outside of CF)
 - Lightweight client driver
- Distinction should become more clear in remainder of presentation

Dashing a Common Myth

- I've heard that Derby is a single-user DBMS
 - Again, no. The misconception is due to misunderstanding that the Embedded edition accepts connections only from within the *embedding application*

How to Use/Enable it in ColdFusion

- Configured in CF 8/9 Admin, like other DBMS's
- Observing the Example Derby Databases preconfigured in CF8/9
 - What they are: artgallery, bookclub; cfcodeexplorer; cfdocexamples
 - Each stored as a directory per database, within:
 - `[coldfusion]\db`
 - `[jrun4]\servers\[instance]\cfusion-ear\cfusion-war\WEB-INF\cfusion\db\`

How to Use/Enable it in ColdFusion (cont.)

- Configuring a New Derby Datasource in CF
 - Choose Embedded or “Client” (Network) mode
 - Embedded mode runs Derby as embedded within CF
 - Client/Network mode requires running a separate Server instance of Derby
 - Choice is driven by whether multiple applications need to access DB
 - Again, not whether multiple users need to access it
 - Setting up the optional Network Server
 - See various resources offered at end of talk

How to Use/Enable it in ColdFusion (cont.)

- Configuring a New Derby Datasource in CF (cont.)
 - Choose whether you're creating new database (or pointing to an existing one)
 - Check box option in CF Admin, if creating "Embedded" DSN
 - or can indicate via connectionstring: Create=true
 - Can also create programmatically with CF Admin API or DerbyCFC (<http://derbycfc.riaforge.org/>)
 - Or with command line "ij" tool, discussed later
- Use CFQUERY to execute SQL DDL to define tables, columns, indexes, as per usual
 - Or consider any of many tools available...

Connecting to Derby Databases Using Tools

- What actions are you looking for?
 - Access from a favored IDE? Or any IDE that helps? Or the command line?
 - Ability to view data? Create SQL? View/change database schema/relationships?
 - Run test SQL statements?
 - Generate CFC/CRUD code? Build complete CRUD applications?

Connecting to Derby Databases Using Tools

- Each of these is available in different forms
 - Tools that leverage CF's RDS feature and any CF DSN database type
 - Generic command line tools that support Derby (and don't know about CF)
 - IDEs that support Derby (and don't know about CF)

Connecting to Derby Databases Using Tools (cont.)

- Tools based on CF's RDS feature
 - Can access *Embedded* databases as defined within CF, using CF's RDS feature
 - For more on using RDS, see docs or my presentation (<http://carehart.org/presentations/#rds2>)
 - DreamWeaver, HomeSite+, CF Studio
 - Can look at a Derby database, see its tables and columns, view its data, and build SQL query/update statements

Connecting to Derby Databases Using Tools (cont.)

- Eclipse (using Adobe CF8 extensions for Eclipse, CFBuilder)
 - Adds ability to generate CFCs from tables to perform CRUD (create, read, update, delete) operations
 - <http://www.adobe.com/support/coldfusion/downloads.html#cfdevtools>
 - See “Introducing the Adobe ColdFusion Extensions for Eclipse”
 - <http://www.carehart.org/presentations/#adcfeclipse>
- None of these offer visual tools to **create/modify** schema: tables/columns, etc (DDL)

➤ Other CF/Derby Tools

- DataMGR (CRUD creator): <http://datamgr.riaforge.org/>
- DerbyCFC: <http://derbycfc.riaforge.org/>

Connecting to Derby Databases Using Tools (cont.)

- Other Derby Developer tools:
 - command line tools
 - sysinfo – Derby system information
 - dblook – schema dump/extraction tool
 - ij - SQL scripting tool
 - Examples on next page
 - More on using these
 - <http://db.apache.org/derby/docs/dev/tools/>
 - http://www.java2s.com/Tutorial/Java/0340__Database/JavaDBTools.htm

Connecting to Derby Databases Using Tools (cont.)

- **sysinfo – Display Derby system information**
 - `[cfroot]\lib\java -jar derbyrun.jar sysinfo`
- **dblook – Display DB schema**
 - `java -jar derbyrun.jar dblook -d jdbc:derby:C:\ColdFusion8\db\bookclub`
 - `java -jar derbyrun.jar dblook -d jdbc:derby:C:\ColdFusion8\db\bookclub -o myddl.txt`
- **ij – View table in existing database**
 - `java -jar derbyrun.jar ij`
 - Opens command line prompt `>`, then enter cmds, ending with `;`
 - `connect 'jdbc:derby:C:\ColdFusion8\db\bookclub';`
 - Show tables;
 - Select title from books;
 - Show indexes;
 - Show connections;
 - Exit;

Connecting to Derby Databases Using Tools (cont.)

- Creating new DB from scratch with ij
 - `java -jar derbyrun.jar ij`
 - Opens command line prompt `>`, then enter cmds, ending with `;`
 - `connect 'jdbc:derby:C:\ColdFusion8\db\demodb;create=true';`
 - `create table demo (id integer, name varchar(25));`
 - `insert into demo values (1, 'Charlie');`
 - `Select * from demo;`
 - `Exit;`
 - Note: if doing copy/paste of above, check pasted single quotes
 - Can also put cmds in file to run as script using ij
 - Again, see <http://db.apache.org/derby/docs/dev/tools/>
 - <http://www.ibm.com/developerworks/opensource/library/os-ad-ij/index.html>

Connecting to Derby Databases Using Tools (cont.)

- Other Derby Developer tools: IDEs
 - Naturally, entering commands via command line may not appeal
 - Many tools (free and commercial) to work with Derby from Eclipse and standalone GUI DB tools
 - See *Additional Notes* for more and additional resources
 - Note: Using these tools you cannot access a Embedded DSN within CF, while CF is started

Derby SQL Topics/Issues

- Supports JDBC 4, entry-level SQL-92, as well as some higher-level features of SQL-99 and newer
 - “SQL-99 and SQL-2003 features mapped to Derby”
 - <http://wiki.apache.org/db-derby/SQLvsDerbyFeatures>

Derby SQL Topics/Issues

- Some challenges encountered by CFers
 - Various challenges with identity columns, nulls, columns with spaces, more
 - http://www.bryantwebconsulting.com/blog/index.cfm/2007/6/8/using_the_derby_database
 - Lack of TOP keyword
 - See comments at <http://www.alagad.com/go/blog-entry/derby--sqlite-and-other-derby-myths>
 - Pagination (see comments at <http://www.alagad.com/go/blog-entry/derby--sqlite-and-other-derby-myths>)

Derby Versions

- **10.2 – This is the version included in CF 8**
- 10.3
 - New features included Drop/Rename column, Blob/Clob support, more
 - <http://wiki.apache.org/db-derby/DerbyTenThreeRelease>
- 10.4
 - New features included asynchronous replication, JMX, more
 - <http://wiki.apache.org/db-derby/DerbyTenFourRelease>
- More details and additional older (and possibly newer) releases:
 - http://db.apache.org/derby/derby_downloads.html
- While you could download and implement updated versions, they would not be supported by CF8
 - CF9 will include later update (10.4.2 as of beta 1)

Some Common Challenges with Derby on CF

- A couple of known problems, some fixed in 8.01, some remain
 - Also:
 - Creating a new datasource sometimes goes to “Other” driver screen
 - Problem with Unicode, easily solved
 - Renaming a column (via Alter Table)
 - See *Additional Notes* for more

Some Tips

- If updating data in Derby databases, this calls for using orderly shutdown of CF (not just cancelling the jrun.exe task)
 - Otherwise Derby may spend extra time doing recovery at next startup
- To back up a database, you can use the online backup utility.
 - For information on this utility, see the *Derby Server and Administration Guide*
- Various Derby environment settings can be tweaked
 - See *Additional Notes* document for details, ideas, additional resources

Other Derby Observations

➤ Other Derby Features

- Zero Administration
 - available options, generally need not be tweaked
- Hibernate support (<http://wiki.apache.org/db-derby/HibernateHelp>)
- Spring support: (<http://www-128.ibm.com/developerworks/web/library/wa-spring2/>)
- DB can be stored on CD
 - See “Creating Derby databases for read-only use” in *Derby Developer's Guide*

Other Derby Observations (cont.)

- Other possible Derby uses:
 - As a pre-configured demo database for your existing application
 - As a testing database and a way of verifying database independence
 - To replace existing file based storage

Resources for Learning More

- Resources describing Derby in a CF Context
 - My “Getting Started with the Apache Derby Open Source Database in CF8”
 - Derby subsite at CFCommunity.org
 - “Working with the Apache Derby Database and ColdFusion”, by Chip Temm
 - “Using Apache Derby - The built-in CF8 Database”, by Scott Stroz
 - “Derby != SQLite and Other Derby Myths”, by Scott Stroz
 - “Using the Derby Database”, by Steve Bryant
 - “Creating Derby embedded databases in ColdFusion 8”, Kay Smoljak
 - Exploring Your DB With Eclipse 101 (Including Derby DBs!), Todd Sharp
 - See *Additional Notes* for links to all these

Resources for Learning More

- Resources on using Derby with CF, prior to CF8
 - “Installing Apache Derby Database on ColdFusionMX 7.0.2”
 - “ColdFusion Everywhere PART 2”
 - See *Additional Notes* for links to all these
- Resource for Adobe CF extensions for Eclipse
 - “Introducing the Adobe ColdFusion Extensions for Eclipse”
 - <http://www.carehart.org/presentations/#adcfecclipse>
 - Leveraging RDS in Eclipse, DW, and HS+: Secure, Useful
 - <http://www.carehart.org/presentations/#rds2>

Resources for Learning More

- **General Interest Derby Resources**
 - **Derby manuals** (<http://db.apache.org/derby/manuals/index.html>)
 - **10.2 manuals:** http://db.apache.org/derby/manuals/index.html#docs_10.2
 - *Getting Started with Derby* (42pp)
 - *Derby Reference Manual* (291pp)
 - *Derby Developer's Guide* (135pp)
 - *Tuning Derby* (98pp)
 - *Derby Server and Administration Guide* (74pp)
 - *Derby Tools and Utilities Guide* (74pp)
 - **Other Derby sites and resources**
 - *See Additional Notes*

Conclusion

- Derby is a very robust, substantially complete DBMS
 - Not at all just a development database, nor for single-user use
- We've answered many common questions, misunderstandings
- Saw it can be used in either embedded or client/network mode
- Saw how to enable Derby DBs within CF
- Learned of many options for tools to access Derby DBs
 - Some built into normal CF editors (DW, HS, CFS, Eclipse)
 - Some through various other Derby-specific tools
- Discussed various SQL issues, challenges in using Derby with CF
- Pointed out many, many available resources to learn more

Feedback and Follow-up

- Please fill out the evaluation
- Available for ColdFusion troubleshooting, setup, implementation consulting
 - Also other developer productivity coaching, system admin and tuning support, and more
 - Remote or on-site
 - Again, for as little as days, hours, even 15 minutes
 - <http://carehart.org/consulting/>