

¿Qué ofrece Autentia Real Business Solutions S.L?

Somos su empresa de **Soporte a Desarrollo Informático**.
 Ese apoyo que siempre quiso tener...

1. Desarrollo de componentes y proyectos a medida

2. Auditoría de código y recomendaciones de mejora

3. Arranque de proyectos basados en nuevas tecnologías

1. Definición de frameworks corporativos.
2. Transferencia de conocimiento de nuevas arquitecturas.
3. Soporte al arranque de proyectos.
4. Auditoría preventiva periódica de calidad.
5. Revisión previa a la certificación de proyectos.
6. Extensión de capacidad de equipos de calidad.
7. Identificación de problemas en producción.

4. Cursos de formación (impartidos por desarrolladores en activo)

Spring MVC, JSF-PrimeFaces /RichFaces,
 HTML5, CSS3, JavaScript-jQuery

Gestor portales (Liferay)
 Gestor de contenidos (Alfresco)
 Aplicaciones híbridas

Tareas programadas (Quartz)
 Gestor documental (Alfresco)
 Inversión de control (Spring)

Control de autenticación y
 acceso (Spring Security)
 UDDI
 Web Services
 Rest Services
 Social SSO
 SSO (Cas)

JPA-Hibernate, MyBatis
 Motor de búsqueda empresarial (Solr)
 ETL (Talend)

Dirección de Proyectos Informáticos.
 Metodologías ágiles
 Patrones de diseño
 TDD

BPM (jBPM o Bonita)
 Generación de informes (JasperReport)
 ESB (Open ESB)

E-mail: Contraseña:

Deseo registrar mis datos de acceso

[Inicio](#) [Quiénes somos](#) [Tutoriales](#) [Formación](#) [Comparador de salarios](#) [Nuestro libro](#)

[Charlas](#) [Más](#)

Estás en:

[Inicio](#) [Tutoriales](#) [Liquibase-Gestión De Cambios En Base De Datos](#)

DESARROLLADO POR:

 Saúl García Díaz

Consultor tecnológico de desarrollo de proyectos informáticos.

Puedes encontrarme en [Autentia](#): Ofrecemos servicios de soporte a desarrollo, factoría y formación

Somos expertos en Java/JEE

Catálogo de servicios Autentia

[Anuncios Google](#)

[JSF Java](#)

[JSP Tutoriales](#)

[Java Project](#)

[JB](#)

Últimas Noticias

Fecha de publicación del tutorial: 2009-02-26

Share |

[Regístrate para votar](#)

Liquibase-Gestión De Cambios En Base De Datos

0. Índice de contenidos.

- [1. Introducción.](#)
- [2. Entorno](#)
- [3. Puesta en marcha](#)
- [4. Construyendo el Change-Logs](#)
- [5. Liquibase-Funcionalidad](#)
- [6. Integración con Spring y Maven](#)
- [7. Conclusiones](#)

1. Introducción

Liquibase es un librería Open Source (bajo licencia Apache 2.0), totalmente independiente del DBMS, que nos permitirá realizar el seguimiento, gestión y aplicación de cambios en el modelo de datos. Hoy en día, en cualquier desarrollo profesional de software no puede faltar un sistema de control de versiones. Esta práctica esta totalmente arraigada en los desarrolladores que, sin embargo, en muy pocas ocasiones la usamos en cuanto al modelo de datos se refiere.

 ¿Quieres trabajar en Autentia o que te ayudemos a encontrar un nuevo trabajo?

 Autentia patrocina un nuevo Coderetreat en Madrid junto con agilismo.es y Eden

 Autentia patrocina el Agile Open Spain 2010

 Disponibles gratis, para el iPhone, las cartas de Planning Poker tipo cómic de Autentia

En esta ocasión os mostramos como hacer uso de esta librería para incorporar un control de cambios de la base de datos a vuestros desarrollos, lo que os proporcionará una gran sensación de control y os permitirá mantener un histórico de cada una de las modificaciones sobre el modelo de datos.

Una de las prácticas habituales en los desarrollos, es la creación de script sql incrementales. Con lo que comenzamos con script de creación de tablas, script de inserción de datos etc etc ... y, a medida que avanza el desarrollo, cada uno de los desarrolladores va creando scripts con las modificaciones oportunas que le exige la tarea que está llevando a cabo. Esta práctica hace del proceso de cambios de base de datos un proceso totalmente manual, que puede llevar a confusiones, sobre todo debido a que es muy posible no saber que scripts se han ejecutado y cuales faltan por ejecutar en cada uno de los entornos que estemos manejando.

Liquibase es una librería diseñada para trabajar principalmente desde línea de comandos, pero también se integra muy fácilmente con Maven y Spring. Esta fácil integración con los frameworks mencionados es la característica de liquibase que más me llamó la atención, ya que nos va a permitir automatizar el proceso de cambios en base de datos, con lo que no tendremos que preocuparnos de estar ejecutando diferentes scripts, ni el orden en que se ejecutan. Además cada miembro del equipo de desarrollo dispondrá de información sobre que cambios se han realizado y quien los ha realizado.

2. Entorno

El tutorial está escrito usando el siguiente entorno:

- Hardware : Portátil Mac Book Pro 15" (2,6 Ghz Intel Core i7, 4 GB DDR3)
- Sistema Operativo: Mac OS X Snow Leopard 10.6.4
- Liquibase 1.9.5
- MySQL 5.0.5

3. Puesta en marcha

Antes de empezar me gustaría dejaros el enlace a la página oficial de la librería. Liquibase. En ella podéis encontrar toda la documentación disponible sobre el proyecto ya que el objetivo del tutorial es daros a conocer esta librería y enseñaros como ponerla en marcha. Sin embargo, si decidís hacer uso de la misma seguramente necesitareis acceder a información más concreta para los casos específicos con los que esteis trabajando.

Descargamos Liquibase desde [aquí](#). Descomprimos el contenido del fichero descargado y abrimos el terminal.

Un paso opcional, aunque muy recomendable es editar el fichero `.bash_profile` incluyendo la ruta donde hayamos descomprimido el fichero descargado. Esto es simplemente para que cada vez que queramos ejecutar un comando con liquibase no tengamos que ir hasta el directorio donde lo hayamos descomprimido. En mi caso el path sería el siguiente:

view plaincopy to clipboardprint?

1. export **PATH**="\$PATH:/Developer/Applications/liquibase-1.9.5"

Reiniciamos el Terminal y comprobamos que Liquibase está preparado para comenzar a trabajar. Para ello solo tenemos que teclear liquibase en el terminal. Si nos aparece un listado con los comandos disponibles es que liquibase está correctamente configurado.

XI Charla
Autentia - Mule

Histórico de
NOTICIAS

Últimos Tutoriales

AppDynamics
Lite, encontrar
problemas de
rendimiento en
aplicaciones Java
en un entorno de
producción

VMWare
Workstation,
instalación en un
host Microsoft
Windows

VMWare
Workstation,
ideal para SOHO

Cacoo,
herramienta
colaborativa para
hacer diagramas,
incluso prototipado
de pantallas o UML

Introducción a
CAS

Últimos Tutoriales
del Autor

Accediendo al
repositorio de
Alfresco via
CIFS/SMB , FTP y
WebDAV

Instalación
Alfresco en Mac
OS X

Jetspeed-2 de
Apache
Software
Foundation

JavaBean

```

Terminal — bash — 79x23
MacBook-Pro-de-Saul-Garcia-Diaz:~ sgdiav$ liquibase
Errors:
  Command not passed

Usage: java -jar liquibase.jar [options] [command]

Standard Commands:
update Updates database to current version
updateSQL Writes SQL to update database to current
 version to STDOUT
updateCount <num> Applies next NUM changes to the database
updateSQL <num> Writes SQL to apply next NUM changes
 to the database
rollback <tag> Rolls back the database to the the state is was
 when the tag was applied
rollbackSQL <tag> Writes SQL to roll back the database to that
 state it was in when the tag was applied
 to STDOUT
rollbackToDate <date/time> Rolls back the database to the the state is was
 at the given date/time.
 Date Format: yyyy-MM-dd HH:mm:ss
rollbackToDateSQL <date/time> Writes SQL to roll back the database to that
 state it was in at the given date/time version

```

4. Construyendo el Change-Logs

El fichero chagelogs.xml es la base sobre la que trabaja Liquibase para saber cuales son los cambios que se deben realizar sobre la base de datos. A continuación os muestro un ejemplo:

view plaincopy to clipboardprint?

```

1. <?xml version="1.0" encoding="UTF-8" standalone="no"?>
2. <databaseChangeLog xmlns="http://www.liquibase.org/xml/ns/dbchangelog/1.9" xmlns:xsi="http://www.
-
instance" xsi:schemaLocation="http://www.liquibase.org/xml/ns/dbchangelog/1.9 http://www.liquibase.org/
-1.9.xsd">
3. <preConditions>
4. <dbms type="mysql" />
5. <runningAs username="sgdiav" />
6. </preConditions>
7. <changeSet author="sgdiav" id="1">
8. <createTable tableName="Usuarios">
9. <column name="name" type="VARCHAR(255)" />
10. <column name="id" type="INT">
11. <constraints nullable="false" primaryKey="true" />
12. </column>
13. </createTable>
14.  </changeSet>
15.
16. </databaseChangeLog>

```

- **Liquibase Tags**

Liquibase nos proporciona una serie de etiquetas con las que construir nuestro conjunto de cambios. Lo cierto es que es bastante intuitivo, y como veremos a lo largo del tutorial, tanto el nombre de las etiquetas, como el nombre de los

2010-08-24

 Otras Sin
catalogar -
LUGO.

2010-06-25

 T. Información
- Analista /
Programador -
BARCELONA.

atributos de las mismas nos van a dar pistas sobre cual es la operación que van a realizar.

En un primer momento, el hecho de tener que aprender un nuevo "lenguaje", distinto de SQL para realizar cambios en la base de datos es una característica de liquibase que no me gustó en un principio. Principalmente dudaba de si con las etiquetas que Liquibase nos proporciona, se podrían realizar todos los cambios que con SQL estamos acostumbrados a realizar, sobre todo aquellos cambios que pudiesen resultar más complejos.

Después de realizar las primeras pruebas las dudas se disiparon. Liquibase nos va a permitir en todo momento seguir trabajando con script SQL, con la ventaja añadida de que todos los cambios quedaran reflejados en el histórico.

- **<databaseChangeLog>**

Es la etiqueta raiz a partir de la cual Liquibase comienza a analizar y ejecutar cada uno de los cambios.

- **<preConditions>**

Comprueba que se cumplan cada una de las condiciones definidas. Si alguna de las precondiciones fallase Liquibase acabaría con un mensaje de error donde se indicará cual ha sido la condición que ha fallado. Las precondiciones son muy útiles para comprobar por ejemplo, el tipo de base de datos y el usuario que realizará las distintas modificaciones.

- **<changeSet>**

Con esta etiqueta se definen cada uno de los cambios que se realizan en la base de datos. Por cada changeSet se insertará una nueva fila en el histórico de cambios. Por ello es recomendable hacer un solo cambio por cada changeSet, teniendo en cuenta que se permiten más y puede tener sentido por ejemplo, si se van a insertar varias filas que forman parte de una misma transacción.

Un changeset es un conjunto de cambios que se identifica por dos atributos, el "id" y el "author". Si solo se utilizase el "id" para identificar un changeset, sería demasiado facil duplicar un conjunto de cambios de manera accidental, sobre todo cuando se está trabajando dentro de un grupo de desarrollo.

Esta es una de las etiquetas más importantes y que más utilizaremos con Liquibase. En su interior usaremos otro buen conjunto de etiquetas para ir definiendo cada uno de los cambios de la base de datos. En la sección Available Database Refactorings del [manual](#) encontramos la información sobre cada una de las etiquetas disponibles para usar en un changeSet y conformar un conjunto de cambios. En este momento solo os enumeramos alguna de las más utilizadas:

- **<createTable>**

Nos permite crear nueva tabla en base de datos.

view plaincopy to clipboardprint?

```

1. <createTable tableName="client">
2. <column name="id" type="int">
3. <constraints primaryKey="true" nullable="false"/>
4. </column>
5. <column name="firstname" type="varchar
(255)"/>
6. <column name="lastname" type="varchar(255)"/>
7. <column name="username" type="varchar(255)"/>
8. <constraints unique="true" nullable="false"/>
9. </column>
10. <column name="testid" type="int" />
11. </createTable>
```

■ **<dropTable>**

Nos permite eliminar una tabla en base de datos.

view plaincopy to clipboardprint?

1. `<dropTable tableName="client" schemaName="mySchema"/>`

■ **<addColumn>**

Nos permite añadir una columna a una tabla.

view plaincopy to clipboardprint?

1. `<addColumn tableName="client">`
2. `<column name="firstname" type="varchar`
`(255)"/>`
3. `</addColumn>`

■ **<renameColumn>**

Nos permite renombrar una columna de una tabla.

view plaincopy to clipboardprint?

1. `<renameColumn tableName="client"`
2. `oldColumnName="fname" newColumnName="firstName"/>`

■ **<modifyColumn>**

Nos permite modificar una columna de una tabla.

view plaincopy to clipboardprint?

1. `<modifyColumn tableName="client">`
2. `<column name="firstname" type="varchar`
`(5000)"/>`
3. `</modifyColumn>`

■ **<dropColumn>**

Nos permite eliminar una columna de una tabla.

view plaincopy to clipboardprint?

1. `<dropColumn tableName="client" columnName="firstname"/>`

■ **<sqlFile>**

Nos permite ejecutar un script SQL dentro del proceso de migración de liquibase.

view plaincopy to clipboardprint?

1. `<sqlFile path="/Users/sgdiaz/liquibase/insertAutentiaMasterClients.sql" />`

○ **<include>**

El principal uso de esta etiqueta es poder romper el fichero principal de cambios (changelogs.xml) en pedazos más manejables. Esto supone una gran ventaja ya que a medida que avanzan los desarrollos el número de modificaciones suele ser muy elevado.

Una buena práctica es trabajar con un fichero de cambios por sprint o por versión, en función de las necesidades. Algo como :

view plaincopy to clipboardprint?

1. `<?xml version="1.0" encoding="UTF-8" standalone="no"?>`
2. `<databaseChangeLog xmlns="http://www.liquibase.org/xml/ns/dbchangelog/1.9"`

3. `xmlns:xsi="http://www.w3.org/01XMLSchemainstance"`
4. `xsi:schemaLocation="http://www.liquibase.org/xml/ns/dbchangelog/1.9 http://www.liquibase.org/xml/ns/dbchangelog/1.9.xsd">`
- 5.
6. `<include file="/Users/sgdiaz/liquibase/changeLogs/autentia_1.0.xml" />`
7. `<include file="/Users/sgdiaz/liquibase/changeLogs/autentia_1.1.xml" />`
8. `<include file="/Users/sgdiaz/liquibase/changeLogs/autentia_1.2.xml" />`
9. `</databaseChangeLog>`

- **<includeAll>**

Esta etiqueta es muy similar a la anterior, pero en vez de incluir un listado de ficheros específicos, se indica un directorio en el que se incluyen todos los archivos *.xml y *.sql que conformarán nuestro conjunto de cambios. Todos los archivos que se encuentren en el directorio indicado se ejecutan en orden alfabético. Según la documentación el uso de esta etiqueta puede provocar errores futuros, posiblemente porque el orden de ejecución puede provocar conflictos en nuestra base de datos. Por eso es recomendable usar <include>

- **<context>**

Esta etiqueta básicamente nos permite distinguir entre los distintos entornos de ejecución. Normalmente en cualquier desarrollo suele haber distintos entornos en los que la aplicación es ejecutada (desarrollo, preproducción y producción por ejemplo). Mediante esta etiqueta podremos indicar a un changeSet a que entorno de ejecución pertenece, después, al ejecutar liquibase, indicaremos por parámetro cual es el entorno en el que se realizarán los cambios, de esta manera Liquibase solo ejecutará los changeSet que pertenezcan al entorno indicado como parámetro.

view plaincopy to clipboardprint?

1. `<?xml version="1.0" encoding="UTF-8" standalone="no"?>`
2. `<databaseChangeLog xmlns="http://www.liquibase.org/xml/ns/dbchangelog/1.9"`
3. `xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"`
4. `xsi:schemaLocation="http://www.liquibase.org/xml/ns/dbchangelog/1.9 http://www.liquibase.org/xml/ns/dbchangelog/1.9.xsd">`
5. `<preConditions>`
6. `<dbms type="mysql" />`
7. `<runningAs username="sgdiaz" />`
8. `</preConditions>`
9. `<changeSet author="sgdiaz" id="1" context="test">`
10. `<createTable tableName="Usuarios">`
11. `<column name="name" type="VARCHAR(255)" />`
12. `<column name="id" type="INT">`
13. `<constraints nullable="false" primaryKey="true" />`
14. `</column>`
15. `</createTable>`
16. `</changeSet>`
- 17.
18. `</databaseChangeLog>`

5. Liquibase-Funcionalidad.

A continuación os muestro cuales son las funciones que podremos realizar con Liquibase:

- **Update**

El update es la funcionalidad principal de la librería. Nos va a permitir aplicar los cambios en base de datos en función al changelogs.xml generado con anterioridad. Como ya hemos visto, cada uno de los cambios viene definido por los changeset, que se identifican por el author y el id. Cada vez que se ejecuta un update Liquibase verifica cada uno de los identificadores de los changeset. Si el identificador no existe se inserta una nueva fila en el histórico

de cambios (DATABASECHANGELOG) que contiene el identificador del chageset más un MD5Sum. De esta manera Liquibase puede identificar de manera unívoca cada uno de los cambios realizados.

Si el identificador del changeset ya existe en el histórico, se compara el MD5Sum actual con el que ya existe en el histórico. Si los MD5Sum son diferentes Liquibase mostrará un error para avisarnos de que se ha modificado de manera inesperada un changeset específico. Esto es algo a tener en cuenta cuando empezamos a trabajar con Liquibase ya que nos puede dar algún que otro problema, por ejemplo:

Creamos un changeset para crear una tabla:

view plaincopy to clipboardprint?

```

1. <?xml version="1.0" encoding="UTF-8" standalone="no"?>
2. <databaseChangeLog xmlns="http://www.liquibase.org/xml/ns/dbchangelog/1.9"
3. xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
4. xsi:schemaLocation="http://www.liquibase.org/xml/ns/dbchangelog/1.9 http://www.liquibase.org/xml
-1.9.xsd">
5. <changeSet author="sgdiaz" id="1" context="test">
6. <createTable tableName="Usuarios">
7. <column name="name" type="VARCHAR(255)"/>
8. <column name="id" type="INT">
9. <constraints nullable="false" primaryKey="true"/>
10. </column>
11. </createTable>
12.  </changeSet>
13.
14. </databaseChangeLog>

```

Tras realizar el update el chageset se ejecuta correctamente pero nos damos cuenta de que nos hemos equivocado en el nombre de una de las columnas. Es fácil caer en el error de modificar el changeset directamente, lo que nos provocará el error anteriormente mencionado (Los MD5Sum son distintos).

Por tanto si os pasa algo así solo hay que crear un nuevo changeset con el cambio que queremos realizar. Por ejemplo:

view plaincopy to clipboardprint?

```

1. <?xml version="1.0" encoding="UTF-8" standalone="no"?>
2. <databaseChangeLog xmlns="http://www.liquibase.org/xml/ns/dbchangelog/1.9"
3. xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
4. xsi:schemaLocation="http://www.liquibase.org/xml/ns/dbchangelog/1.9 http://www.liquibase.org/xml
-1.9.xsd">
5. <changeSet author="sgdiaz" id="1" context="test">
6. <renameColumn tableName="Usuarios" oldColumnName="name" newColumnName="descripti
(255)"/>
7. </changeSet>
8. </databaseChangeLog>

```

◦ Ejecutando Update

La primera vez que ejecutemos este comando contra una base de datos Liquibase creará dos tablas en el schema correspondiente. Una llamada DATABASECHANGELOG y otra DATABASECHANGELOGLOCK. La primera es donde se guardaran todos los cambios y la segunda es usada por Liquibase para controlar que solo se realicen un conjunto de cambios al mismo tiempo.

Una vez realizada esta aclaración desde la línea de comandos ejecutamos:

view plaincopy to clipboardprint?

```

1. liquibase
2. --driver=com.mysql.jdbc.Driver
3. --classpath=/Users/sgdiaz/mysql-connector-java-
4. 5.0.5.jar
5. --changeLogFile=/Users/sgdiaz/changelog.xml
6. --url="jdbc:mysql://localhost:3306/liquibase"

```


6. --username=liquibase
7. --password=liquibase
8. update

Si nos vamos a la base de datos podremos comprobar que nos ha creado las dos tablas propias de Liquibase así como la tabla que le hemos indicado en el changelog.xml. El conjunto de cambios que he usado es el del ejemplo al inicio del tutorial.

• Rollback

Liquibase nos va a permitir deshacer los cambios realizados en base de datos, ya sea de manera automática o de manera manual. Algunos de los tags de Liquibase como `<createTable>`, `<addColumn>`, `<renameColumn>` llevan implícitamente un rollback, lo que quiere decir que, si por algún motivo se produce un error, se deshacen los cambios de manera automática.

Otros tags como `<dropTable>` o `<insertData>` no llevan el rollback implícito por lo que habrá que definirlo de manera manual. Vemos un ejemplo:

view plaincopy to clipboardprint?

- 1.
2. `<?xml version="1.0" encoding="UTF-8" standalone="no"?>`
3. `<databaseChangeLog xmlns="http://www.liquibase.org/xml/ns/dbchangelog/1.9"`
4. `xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"`
5. `xsi:schemaLocation="http://www.liquibase.org/xml/ns/dbchangelog/1.9 http://www.liquibase.org/xml-1.9.xsd">`
6. `<changeSet author="sgdiaz" id="1" context="test">`
7. `<insert tableName="Usuarios">`
8. `<column name="id" valueNumeric="1"/>`
9. `<column name="description" value="Usuario1"/>`
10. `</insert>`
11. `<rollback>`
12. `<delete tableName="Usuarios">`
13. `<where> delete from Usuarios where id=1</where>`
14. `</delete>`
15. `</rollback>`
16. `</changeSet>`
17. `</databaseChangeLog>`

• Diffs

Aunque la mejor manera de controlar los cambios en la base de datos es mediante la adición de conjuntos de cambios durante el desarrollo, hay ocasiones en que será muy valioso poder realizar diffs de distintas bases de datos, sobre todo cuando se está llegando al final del proyecto, pudiendo así comprobar que todos los cambios necesarios están incluidos en el changelog. Es importante tener en cuenta que la ejecución del diff solo está disponible desde la línea de comandos.

En la actualidad Liquibase realiza las siguientes comparaciones:

- Diferencias de versión
- Ausencia de tablas
- Ausencia de vistas
- Ausencia de columns
- Ausencia de primary keys
- Ausencia de unique constraints
- Ausencia de foreign Keys
- Ausencia de secuencias
- Ausencia de índices
- Diferencias en la definición de las columnas (data type, auto-increment, etc.)
- Diferencias en la definición de las vistas

Desde línea de comandos ejecutamos:

view plaincopy to clipboardprint?

1. liquibase
 2. `--driver=com.mysql.jdbc.Driver`
 3. `--classpath=/Users/sgdiaz/mysql-connector-java-5.0.5.jar`
 4. `--url="jdbc:mysql://localhost:3306/liquibase"`
 5. `--username=liquibase`
 6. `--password=liquibase`
 7. diff
 8. `--baseUrl="jdbc:mysql://localhost:3306/test"`
 9. `--baseUsername=test`
 10. `--basePassword=test`
- El resultado es el siguiente:

```
Diff Results:
Base Database: test jdbc:mysql://localhost:3306/test
Target Database: liquibase jdbc:mysql://localhost:3306/liquibase
Product Name: EQUAL
Product Version: EQUAL
Missing Tables:
 Usuarios
Unexpected Tables: NONE
Missing Views: NONE
Unexpected Views: NONE
Missing Columns: NONE
Unexpected Columns: NONE
Changed Columns: NONE
Missing Foreign Keys: NONE
Unexpected Foreign Keys: NONE
Missing Primary Keys:
 null on Usuarios(id)
Unexpected Primary Keys: NONE
Missing Unique Constraints: NONE
Unexpected Unique Constraints: NONE
Missing Indexes: NONE
Unexpected Indexes: NONE
Missing Sequences: NONE
Unexpected Sequences: NONE
```

- **Generate Change Logs**

Esta funcionalidad de Liquibase es muy útil cuando empezamos a trabajar con una base de datos que ya tiene creadas una serie de tablas. De tal manera que podremos generar nuestro changelogs.xml a partir del modelo de datos existente. Eso si, hay que tener en cuenta que esta funcionalidad tiene actualmente algunas limitaciones, como por ejemplo que no exporta procedimientos almacenados, funciones y triggers.

view plaincopy to clipboardprint?

1. liquibase
2. `--driver=com.mysql.jdbc.Driver`
3. `--classpath=/Users/sgdiaz/mysql-connector-java-5.0.5.jar`
4. `--changeLogFile=/Users/sgdiaz/changelog.xml`
5. `--url="jdbc:mysql://localhost:3306/liquibase"`
6. `--username=liquibase`
7. `--password=liquibase`
8. `generateChangeLog`

- **DBDoc**

Utilizando la información existente en el histórico y una base de datos existente, Liquibase puede generar documentación sobre los cambios realizados en base de datos. La documentación generada es al estilo JavaDoc.

view plaincopy to clipboardprint?

1. liquibase
2. `--driver=com.mysql.jdbc.Driver`
3. `--classpath=/Users/sgdiaz/mysql-connector-java-5.0.5.jar`
4. `--changeLogFile=/Users/sgdiaz/changelog.xml`
5. `--url="jdbc:mysql://localhost:3306/liquibase"`
6. `--username=liquibase`
7. `--password=liquibase`
8. `dbDoc /Users/sgdiaz`

- **SQL Output**

Dependiendo del proceso de desarrollo y de las necesidades que tengamos a la hora de liberar versiones, es posible que no queramos utilizar Liquibase para realizar los cambios sobre la base de datos de manera directa.

Por esta razón tanto los comandos Update y Rollback tienen un "sql output" de modo que no se ejecute nada contra la base de datos sino que se genera un script.sql que el desarrollador ejecutará manualmente.

view plaincopy to clipboardprint?

1. liquibase
2. `--driver=com.mysql.jdbc.Driver`
3. `--classpath=/Users/sgdiaz/mysql-connector-java-5.0.5.jar`
4. `--changeLogFile=/Users/sgdiaz/changelog.xml`
5. `--url="jdbc:mysql://localhost:3306/liquibase"`
6. `--username=liquibase`
7. `--password=liquibase`
8. `updateSQL > /Users/sgdiaz/script.sql`

6. Integración con Spring y Maven.

La fácil integración de Liquibase con Spring y Maven hacen que el uso de la librería sea una auténtica maravilla. A continuación vemos como necesitamos solo dos pasos para correr Liquibase con Spring:

- 1. Añadimos la dependencia correspondiente al pom.xml:

view plaincopy to clipboardprint?

1. `<dependency>`
2. `<groupId>org.liquibase</groupId>`
3. `<artifactId>liquibase-core</artifactId>`
4. `<version>1.9.5</version>`
5. `</dependency>`

- 2. Añadimos en el fichero de configuración de Spring (applicationContext.xml):

view plaincopy to clipboardprint?

1. `<bean id="liquibase" class="liquibase.spring.SpringLiquibase">`
2. `<property name="dataSource" ref="myDataSource" />`
3. `<property name="changeLog" value="classpath:db-changelog.xml" />`
4. `</property>`
5. `<!--`
6. `contexts specifies the runtime contexts to use.`
7. `-->`
8. `<property name="contexts" value="test, production" />`
9. `</bean>`

Con estos dos sencillos pasos estaremos ejecutando un Update con Liquibase cada vez que desplaguemos nuestra aplicación en el servidor, y tengo que decir que

resulta de una gran comodidad ya que nos olvidamos por completo de la ejecución de los típicos script.sql cada vez que se realizamos una nueva instalación.

Para integrar la librería con Maven también es muy sencillo. Lo vemos a continuación:

Incluimos en el fichero de dependencias:

view plaincopy to clipboardprint?

```

1. <dependency>
2. <groupId>mysql</groupId>
3. <artifactId>mysql-connector-java</artifactId>
4. <!-- Replace with the version of the MySQL driver you want to use -->
5. <version>${mysql-version}</version>
6. </dependency>

```

Para configurar correctamente el plugin de Maven es necesario tener la dependencia con la base de datos que estemos utilizando. Después solo incluimos el propio plugin. view plaincopy to clipboardprint?

```

1. <plugin>
2. <groupId>org.liquibase</groupId>
3. <artifactId>liquibase-plugin</artifactId>
4. <version>1.6.1.0</version>
5. <executions>
6. <execution>
7. <phase>package</phase>
8. <configuration>
9. <changeLogFile>classpath:changelog.xml</changeLogFile>
10. <driver>com.mysql.jdbc.Driver</driver>
11. <url>jdbc:mysql://localhost:3306/liquibase</url>
12. <username>liquibase</username>
13. <password>liquibase</password>
14. </configuration>
15. <goals>
16. <goal>update</goal>
17. </goals>
18. </execution>
19.  </executions>
20. </plugin>
21.

```

Con esta configuración estamos indicando que cada vez que se ejecute, la fase de package Liquibase realice un Update en el que se realizarán todos los cambios indicados en el fichero de cambios.

7. Conclusiones.

Personalmente creo que esta librería es una herramienta muy útil que da un valor añadido a los desarrollos. Tened en cuenta que llevar control estricto sobre el modelo de datos es algo muy importante que no siempre se realiza con la rigurosidad que requiere. Por tanto Liquibase puede convertirse en la herramienta perfecta para llevar a cabo esta tarea.

Sin embargo sois vosotros los que tendreis que decidir si Liquibase encaja en vuestros desarrollos. Mi consejo es que probeis ya que el impacto de usar Liquibase y no usarlo es mínimo y las ventajas son muchas.

Un saludo.

Saúl García Díaz

Anímate y coméntanos lo que pienses sobre este **TUTORIAL:**

Puedes opinar o comentar cualquier sugerencia que quieras comunicarnos sobre este tutorial; con tu ayuda, podemos ofrecerte un mejor servicio.

(Sólo para usuarios registrados)

» **Registrate** y accede a esta y otras ventajas «

COMENTARIOS

SOME RIGHTS RESERVED Esta obra está licenciada bajo licencia Creative Commons de Reconocimiento-No comercial-Sin obras derivadas 2.5

Copyright 2003-2010 © All Rights Reserved | [Home](#) | [Text](#) | [Contacto](#) | [condiciones de uso](#) | [Banners](#) |

