

DÉVELOPPEMENT WEB

JAVA ENTERPRISE EDITION – JEE

Mohammed Achkari Begdouri

Université Abdelmalek Essaadi
Faculté Polydisciplinaire à Larache - Département Informatique
achkari.prof@gmail.com

Année universitaire 2020/2021

Chapitre 2: Java et les bases de données JDBC

DÉVELOPPEMENT WEB – JEE
SMI – S6

Introduction

- JDBC pour Java DataBase Connectivity
- API Java adaptée à la connexion avec les bases de données Relationnelles et Objet-Relationnelles
- L 'API Fournit un ensemble de classes et d 'interfaces permettant l'utilisation d'un ou plusieurs SGBD à partir d'un programme

L'API JDBC

- Est fournie par le package `java.sql`
 - ▣ permet de formuler et gérer les requêtes aux bases de données relationnelles et objet-relationnelle
 - ▣ supporte le standard « SQL-2 et SQL-3 »
 - ▣ 8 interfaces définissant les objets nécessaires :
 - à la connexion à une base éloignée
 - et à la création et exécution de requêtes SQL

java.sql

- 8 interfaces :
 - Statement
 - CallableStatement, PreparedStatement
 - DatabaseMetaData, ResultSetMetaData
 - ResultSet,
 - Connection
 - Driver

Architecture JDBC

Modèles de connexion en Java

- Modèle 2-tiers : 2 entités interviennent
 - 1. une application Java
 - 2. le SGBD

- Modèle 3-tiers : 3 entités interviennent
 - 1. une couche applicative
 - 2. une couche *middleware* qui assure l'interaction
 - 3. le SGBD

Mise en œuvre

0. Importer le package `java.sql`
1. Enregistrer le driver JDBC
2. Etablir la connexion à la base de données
3. Créer une zone de description de requête
4. Exécuter la requête
5. Traiter les données rentrées
6. Fermer les différents espaces

Enregistrer le driver JDBC

- Méthode **forName()** de la classe **Class** :

```
Class.forName("com.mysql.jdbc.Driver");
```

```
Class.forName("oracle.jdbc.driver.OracleDriver");
```

URL de connexion

- Accès à la base via un URL de la forme :

`jdbc:<sous-protocole>://nom-srv:port/nom-bd`

- qui spécifie :

- l'utilisation de JDBC
- le driver ou le type de SGBD
- l'identification de la base locale ou distante
 - avec des paramètres de configuration éventuels
 - nom utilisateur, mot de passe, ...

- Exemples :

```
String url = "jdbc:mysql://localhost:3306/dbeleve";
```

Connexion à la base

- Méthode `getConnexion()` de `DriverManager`
 - 3 arguments :
 - l 'URL de la base de données
 - le nom de l 'utilisateur de la base
 - son mot de passe

```
Connection connect =  
DriverManager.getConnection(url,user,password);
```

- le `DriverManager` essaye tous les drivers qui se sont enregistrés (chargement en mémoire avec `Class.forName()`) jusqu'à ce qu'il trouve un *driver* qui peut se connecter à la base

Création d 'un Statement (1 / 2)

- L 'objet **Statement** possède les méthodes nécessaires pour réaliser les requêtes sur la base associée à la connexion dont il dépend
- 3 types de **Statement** :
 - **Statement** : requêtes statiques simples
 - **PreparedStatement** : requêtes dynamiques pré-compilées (avec paramètres d 'entrée/sortie)
 - **CallableStatement** : procédures stockées

Création d 'un Statement (2/2)

- A partir de l 'objet **Connexion**, on récupère le **Statement** associé :

```
Statement req1 = connexion.createStatement();
```

```
PreparedStatement req2 = connexion.prepareStatement(str);
```

```
CallableStatement req3 = connexion.prepareCall(str);
```

Exécution d 'une requête (1/3)

- 3 types d 'exécution :
 - ▣ `executeQuery()` : pour les requêtes (SELECT) qui retournent un ResultSet (tuples résultants)
 - ▣ `executeUpdate()` : pour les requêtes (INSERT, UPDATE, DELETE, CREATE TABLE, DROP TABLE) qui retournent un entier (nombre de tuples traités)
 - ▣ `execute()` : pour requêtes inconnus. Renvoie true si la requête a donné lieu à la creation d 'un objet ResultSet

Exécution d 'une requête (2/3)

- **executeQuery() et executeUpdate() de la classe Statement prennent comme argument une chaîne (String) indiquant la requête SQL à exécuter :**

```
Statement st = connexion.createStatement();
```

```
ResultSet rs = st.executeQuery( "SELECT nom, prenom FROM clients " +  
 "WHERE nom='itey ' ORDER BY nom");
```

```
int nb = st.executeUpdate("INSERT INTO dept(DEPT) " + "VALUES(06);") ;
```

Exécution d 'une requête (3/3)

- 2 remarques :
 - le code SQL n 'est pas interprété par Java.
 - c 'est le pilote associé à la connexion (et au final par le moteur de la base de données) qui interprète la requête SQL
 - si une requête ne peut s 'exécuter ou qu'une erreur de syntaxe SQL a été détectée, l 'exception **SQLException** est levée
 - le driver JDBC effectue d 'abord un accès à la base pour découvrir les types des colonnes impliquées dans la requête puis un 2ème pour l 'exécuter..

Traiter les données retournées

- L 'objet **ResultSet** (retourné par l 'exécution de **executeQuery()**) permet d 'accéder aux champs des tuples sélectionnés
- seules les données demandées sont transférées en mémoire par le driver JDBC
 - il faut donc les lire "manuellement" et les stocker dans des variables pour un usage ultérieur

Le résultat : ResultSet

- Il se parcourt itérativement ligne par ligne
 - ▣ par la méthode `next()`
 - retourne `false` si dernier tuple lu, `true` sinon
 - chaque appel fait avancer le curseur sur le tuple suivant
 - initialement, le curseur est positionné avant le premier tuple
 - exécuter `next()` au moins une fois pour avoir le premier

```
while(rs.next()) { // Traitement de chaque  
tuple}
```

Le résultat : ResultSet

- Les colonnes sont référencées par leur numéro ou par leur nom
- L'accès aux valeurs des colonnes se fait par les méthodes de la forme `getTYPE()`

```
int val = rs.getInt(3) ; // accès à la 3e colonne  
String prod = rs.getString("PRODUIT") ;
```

Le résultat : ResultSet

```
Statement st = connection.createStatement();  
ResultSet rs = st.executeQuery(  
 "SELECT a, b, c, FROM Table1 »  
);  
  
while(rs.next()) {  
 int i = rs.getInt("a");  
 String s = rs.getString("b");  
 byte[] b = rs.getBytes("c");  
}
```

Types de données JDBC

- Le driver JDBC traduit le type JDBC retourné par le SGBD en un type Java correspondant
 - ▣ le `TYPE` de `getTYPE()` est le nom du type Java correspondant au type JDBC attendu
 - ▣ chaque driver a des correspondances entre les types SQL du SGBD et les types JDBC
 - ▣ le programmeur est responsable du choix de ces méthodes
 - `SQLException` générée si mauvais choix

Correspondance des types

Type SQL

CHAR, VARCHAR , LONGVARCHAR
NUMERIC, DECIMAL
BINARY, VARBINARY, LONGVARBINARY
BIT
INTEGER
BIGINT
REAL
DOUBLE, FLOAT
DATE
TIME
....

Type Java

String
java.math.BigDecimal
byte[]
boolean
int
long
float
double
java.sql.Date
java.sql.Time
.....

Cas des valeurs nulles

- les méthodes `getTYPE()` de `ResultSet` convertissent une valeur NULL SQL en une valeur acceptable par le type d'objet demandé :
 - les méthodes retournant un objet (`getString()`, `getObject()` et `getDate()`) retournent un "null" Java
 - les méthodes numériques (`getByte()`, `getInt()`, etc) retournent "0"
 - `getBoolean()` retourne " false "

Fermer les différents espaces

- Pour terminer proprement un traitement, il faut fermer les différents espaces ouverts
 - ▣ sinon le garbage collector s'en occupera mais moins efficace
- Chaque objet possède une méthode `close()` :

```
resultset.close() ;  
statement.close() ;  
connection.close() ;
```

Accès aux métadonnées

- La méthode `getMetaData()` permet d 'obtenir des informations sur les types de données du `ResultSet`
 - ▣ elle renvoie des `ResultSetMetaData`
 - ▣ on peut connaître entre autres :
 - le nombre de colonne : `getColumnCount()`
 - le nom d 'une colonne : `getColumnName(int col)`
 - le type d 'une colonne : `getColumnType(int col)`
 - le nom de la table : `getTableName(int col)`

ResultSetMetaData

```
Resultset rs = stmt.executeQuery("SELECT * FROM emp");  
ResultSetMetaData rsmd = rs.getMetaData();  
  
int nbColonnes = rsmd.getColumnCount();  
for(int i = 1; i <= nbColonnes; i++) {  
 // colonnes numerotees a partir de 1 (et non 0)  
 String typeCol = rsmd.getColumnTypeName(i);  
 String nomCol = rsmd.getColumnName(i);  
}
```

DataBaseMetaData

- Pour récupérer des informations sur la base de données elle-même, utiliser la méthode `getMetaData()` de l'objet `Connection`
 - ▣ dépend du SGBD avec lequel on travaille
 - ▣ elle renvoie des `DataBaseMetaData`
 - ▣ on peut connaître entre autres :
 - les tables de la base : `getTables()`
 - le nom de l'utilisateur : `getUserName()`
 - . . .

Requêtes pré-compilées

- L'objet **PreparedStatement** envoie une requête sans paramètres à la base de données pour pré-compilation et spécifiera le moment voulu la valeur des paramètres
- plus rapide qu'un **Statement** classique
 - le SGBD analyse qu'une seule fois la requête (recherche d'une stratégie d'exécution adéquate)
 - pour de nombreuses exécutions d'une même requête SQL avec des paramètres variables

Création d 'une requête pré-compilée

- La méthode **prepareStatement()** de l'objet **Connection** crée un **PreparedStatement** :

```
PreparedStatement ps = c.prepareStatement("SELECT * FROM ? "
+ "WHERE id = ?");
```

- les arguments dynamiques sont spécifiés par un "?"
- ils sont ensuite positionnés par les méthodes **setInt()** , **setString()** , **setDate()** , ... de **PreparedStatement**
- ces méthodes nécessitent 2 arguments :
 - le premier (int) indique le numéro relatif de l'argument dans la requête
 - le second indique la valeur à positionner

Exécution d'une requête pré-compilée

```
PreparedStatement ps = c.prepareStatement(  
 "UPDATE emp SET sal = ? WHERE name = ?");  
int count;  
for(int i = 0; i < 10; i++) {  
 ps.setFloat(1, salary[i]);  
 ps.setString(2, name[i]);  
 count = ps.executeUpdate();  
}
```

Validation de transaction : Commit

- Utiliser pour valider tout un groupe de transactions à la fois
- Par défaut : mode auto-commit

- un "commit" est effectué automatiquement après chaque ordre SQL

- Pour repasser en mode manuel :

```
connection.setAutoCommit(false);
```

- L'application doit alors envoyer à la base un "commit" pour rendre permanent tous les changements occasionnés par la transaction :

```
connection.commit();
```

Annulation de transaction : Rollback

- De même, pour annuler une transaction (ensemble de requêtes SQL), l'application peut envoyer à la base un "rollback" par :

```
connection.rollback();
```

- ▣ restauration de l'état de la base après le dernier "commit"

Exceptions

- **SQLException** est levée dès qu 'une connexion ou un ordre SQL ne se passe pas correctement
 - ▣ la méthode **getMessage()** donne le message en clair de l 'erreur
 - ▣ renvoie aussi des informations spécifiques au gestionnaire de la base comme :
 - code d 'erreur fabricant