

THE EXPERT'S VOICE®

JDBC Recipes

A Problem-Solution Approach

Mahmoud Parsian

Apress®

JDBC Recipes

A Problem-Solution Approach

Mahmoud Parsian

Apress®

JDBC Recipes: A Problem-Solution Approach

Copyright © 2005 by Mahmoud Parsian

All rights reserved. No part of this work may be reproduced or transmitted in any form or by any means, electronic or mechanical, including photocopying, recording, or by any information storage or retrieval system, without the prior written permission of the copyright owner and the publisher.

ISBN: 1-59059-520-3

Printed and bound in the United States of America 9 8 7 6 5 4 3 2 1

Trademarked names may appear in this book. Rather than use a trademark symbol with every occurrence of a trademarked name, we use the names only in an editorial fashion and to the benefit of the trademark owner, with no intention of infringement of the trademark.

Lead Editor: Steve Anglin

Development Editor: Jim Sumser

Technical Reviewer: Sumit Pal

Editorial Board: Steve Anglin, Dan Appleman, Ewan Buckingham, Gary Cornell, Tony Davis, Jason Gilmore, Jonathan Hassell, Chris Mills, Dominic Shakeshaft, Jim Sumser

Associate Publisher: Grace Wong

Project Manager: Beckie Stones

Copy Edit Manager: Nicole LeClerc

Copy Editor: Kim Wimpsett

Assistant Production Director: Kari Brooks-Copony

Production Editor: Katie Stence

Compositor and Artist: Kinetic Publishing Services, LLC

Proofreaders: Liz Welch and Lori Bring

Indexer: Tim Tate

Interior Designer: Van Winkle Design Group

Cover Designer: Kurt Krames

Manufacturing Director: Tom Debolski

Distributed to the book trade worldwide by Springer-Verlag New York, Inc., 233 Spring Street, 6th Floor, New York, NY 10013. Phone 1-800-SPRINGER, fax 201-348-4505, e-mail orders-ny@springer-sbm.com, or visit <http://www.springeronline.com>.

For information on translations, please contact Apress directly at 2560 Ninth Street, Suite 219, Berkeley, CA 94710. Phone 510-549-5930, fax 510-549-5939, e-mail info@apress.com, or visit <http://www.apress.com>.

The information in this book is distributed on an "as is" basis, without warranty. Although every precaution has been taken in the preparation of this work, neither the author(s) nor Apress shall have any liability to any person or entity with respect to any loss or damage caused or alleged to be caused directly or indirectly by the information contained in this work.

The source code for this book is available to readers at <http://www.apress.com> in the Source Code section.

*This book is dedicated to
my love, Behnaz;
my gozal daughter, Maral;
my gibldiz son, Yaseen;
my mother, Monireh, and the memory of my father, Bagher.*

Contents at a Glance

About the Author	xix
About the Technical Reviewer.....	xxi
Acknowledgments	xxiii
Introduction.....	xxv
CHAPTER 1 Introducing JDBC	1
CHAPTER 2 Exploring JDBC's Novel Features.....	45
CHAPTER 3 Making Database Connections.....	87
CHAPTER 4 Making Database Connections Using DataSource	153
CHAPTER 5 Exploring the ResultSet Interface	169
CHAPTER 6 Working with Scrollable and Updatable ResultSet Objects	209
CHAPTER 7 Reading and Writing BLOBs	231
CHAPTER 8 Reading and Writing CLOBs	257
CHAPTER 9 Working with Date, Time, and Timestamp in JDBC.....	307
CHAPTER 10 Handling Exceptions in JDBC	341
CHAPTER 11 Exploring the Statement	381
CHAPTER 12 Working with the PreparedStatement.....	431
CHAPTER 13 Passing Input Parameters to PreparedStatement	493
CHAPTER 14 Exploring JDBC Utilities	569
INDEX	615

Contents

About the Author	xix	
About the Technical Reviewer.....	xxi	
Acknowledgments	xxiii	
Introduction.....	xxv	
CHAPTER 1	Introducing JDBC	1
1-1. What Is JDBC?	1	
1-2. What Is JDBC's High-Level Architecture?.....	3	
1-3. What Is JDBC's Detailed Architecture?.....	3	
1-4. What Is a Relational Database?	6	
1-5. What Is ODBC?	6	
1-6. What Is a JDBC-ODBC Bridge?.....	8	
1-7. What Is SQL?	13	
1-8. What Is JDBC Programming?.....	15	
1-9. What Is the JDBC API (in a Nutshell)?.....	26	
1-10. What Are the Core JDBC Classes/Interfaces?	26	
1-11. What Is a JDBC Driver?	27	
1-12. How Do You Load a JDBC Driver?	29	
1-13. How Do You Test a JDBC Driver Installation?	32	
1-14. Where Can You Obtain a JDBC Driver for Your Database System?	34	
1-15. What Is a JDBC Driver Type?	34	
1-16. What Types of JDBC Drivers Exist?	35	
1-17. What Are the Selection Criteria for JDBC Drivers?.....	37	
1-18. What Is the URL Syntax for Connecting to a Database?	38	
1-19. What Is the Mapping Between Java to JDBC SQL Types?.....	39	
1-20. How Do You Handle JDBC Errors/Exceptions?	42	
CHAPTER 2	Exploring JDBC's Novel Features	45
2-1. What Is Database Metadata?	45	
2-2. What Is a Transaction?	46	
2-3. How Do You Turn On Autocommit Mode?.....	48	
2-4. How Do You Turn Off Autocommit Mode?.....	48	
2-5. How Do You Roll Back a Transaction?	48	

2-6. How Do You Start and End a Transaction in JDBC?	48
2-7. What Is Connection Pool Management?	49
2-8. How Do You Improve the Performance of JDBC Applications?	51
2-9. What Are Oracle's JDBC Drivers?	63
2-10. How Do You Connect with Oracle's JDBC Thin Driver?	64
2-11. How Do You Connect with Oracle's JDBC OCI Driver?	65
2-12. How Do You Connect with Oracle's KPRB Driver?	65
2-13. What Are MySQL's JDBC Drivers?	65
2-14. How Do You Register the MySQL Driver with the Driver Manager?	66
2-15. How Do You Get a MySQL Connection from the Driver Manager?	66
2-16. What Are the Key JDBC Concepts for an Oracle Database?	69
2-17. What Are the Key JDBC Concepts for a MySQL Database?	72
2-18. How Do You Set Your Environment for JDBC?	73
2-19. What Are Some JDBC Resources?	74
2-20. How Do You Debug Problems Related to the JDBC API?	75
2-21. Does MySQL Support Transactions?	76
2-22. Does Oracle Support Transactions?	77
2-23. What Do the Different Versions of JDBC Offer?	78
2-24. What Is the Core Functionality of a JDBC Driver?	79
2-25. Where Can You Find Information and Pointers for Writing a JDBC Driver?	82
2-26. What Is the JDBC Driver Certification Program?	82
2-27. What Is a Two-Tier Model for JDBC?	83
2-28. What Is a Three-Tier Model for JDBC?	84
CHAPTER 3 Making Database Connections	87
3-1. What Is a Connection Object?	88
3-2. What Is the Relationship of Connection to Other Objects?	88
3-3. What Are the Connection Creation Options?	89
3-4. What Is the Function of the DriverManager Class?	90
3-5. How Do You Create Connection(s) Using the DriverManager Class?	91
3-6. How Do You Get a List of Loaded Drivers?	95
3-7. How Do You Connect to an Oracle Database?	97
3-8. How Do You Connect to a MySQL Database?	100
3-9. How Do You Get a List of All Available Parameters for Creating a JDBC Connection?	103
3-10. How Do You Create Connection(s) Using the Driver Interface?	106
3-11. What Is Basic Connection Management?	108
3-12. How Do You Determine If a Database Supports Transactions?	113

3-13. How Do You Limit the Number of Rows Returned from a SQL Query?	115
3-14. How Do You Get the Driver of a Connection?	117
3-15. How Do You Commit and Roll Back Updates to a Database?	118
3-16. How Do You Determine If a SQL Warning Occurs?	119
3-17. What Are the MySQL Connection Properties?	121
3-18. What Are the Oracle Connection Properties?	123
3-19. Can a JDBC Application Connect to More Than One Database?	124
3-20. How Do You Test to See If Your Connection Is Alive?	125
3-21. How Do You Keep the Connection Alive in a Production Environment?	130
3-22. How Do You Disconnect from a Database?	131
3-23. What Are the Rules for Connection's Autocommit?	132
3-24. How Do You Create a New Type Map?	134
3-25. How Do You Create a SQL to Java Type Map Entry?	135
3-26. Is There Any Limit on the Number of Connections for JDBC?	145
3-27. How Do You Connect As SYSDBA or SYSOPER to an Oracle Database?	147
3-28. How Do You Check MySQL's/Oracle's JDBC Installation?	148
CHAPTER 4 Making Database Connections Using DataSource	153
4-1. How Do You Create Connection Using a DataSource Object?	153
4-2. How Do You Create a DataSource Object?	156
4-3. How Do You Create a DataSource Object Using Oracle?	156
4-4. How Do You Create a DataSource Object Using MySQL?	156
4-5. How Do You Create a DataSource Object Using a Relational Database (Oracle/MySQL)?	157
4-6. How Do You Create a DataSource Object Using a DataSource Factory?	160
4-7. What Are the DataSource Properties?	160
4-8. How Do You Deploy/Register a DataSource?	161
4-9. How Do You Use a File-Based System for Registering a DataSource Object?	162
4-10. What Is the Problem with File-Based DataSource Objects?	163
4-11. How Do You Retrieve a Deployed/Registered DataSource?	164
4-12. How Do You Obtain a Connection with the DataSource Without Using JNDI?	165
4-13. How Do You Obtain a Connection with the DataSource Using JNDI?	166

CHAPTER 5	Exploring the ResultSet Interface	169
5-1.	What Is a ResultSet?	169
5-2.	What Is the Relationship of ResultSet to Other Classes/Interfaces?	174
5-3.	How Does the JDK Define a ResultSet?	175
5-4.	What Kinds of ResultSet Objects Exist?	175
5-5.	How Do You Set a ResultSet Type?	176
5-6.	How Do You Get a ResultSet Type?	178
5-7.	Which ResultSet Types Are Supported by Databases?	178
5-8.	What Is a ResultSet Concurrency?	180
5-9.	How Do You Set ResultSet Concurrency?	181
5-10.	How Do You Get ResultSet Concurrency?	181
5-11.	What Is ResultSet Holdability?	181
5-12.	How Do You Set ResultSet Holdability?	182
5-13.	How Do You Set ResultSet Holdability Using the Connection Object?	182
5-14.	How Do You Check ResultSet Holdability?	182
5-15.	How Do You Get ResultSet Holdability?	183
5-16.	How Do You Create and Manipulate ResultSet Objects?	183
5-17.	How Do You Get Rows from a Database Table?	183
5-18.	How Do You Get Data from a ResultSet?	185
5-19.	How Do You Get Rows from a Database Table?	186
5-20.	How Do You Get Data from a ResultSet?	187
5-21.	How Do You Determine If a Fetched Value Is NULL?	191
5-22.	How Do You Get the Column Names in a Result Set?	191
5-23.	How Do You Get the Number of Rows in a Database Table?	193
5-24.	How Do You Get BLOB Data from a Database Table?	194
5-25.	How Do You Get CLOB Data from a Database Table?	199
5-26.	How Do You Match Using Wildcards in a SQL Statement?	200
5-27.	How Do You Read/Extract Data from a Microsoft Excel Spreadsheet File?	200
5-28.	How Do You Write Data to a Microsoft Excel Spreadsheet File?	203
5-29.	Which Is the Preferred Collection Class to Use for Storing Database Result Sets?	205
5-30.	How Do You Retrieve a Whole Row/Record of Data at Once Instead of Calling an Individual ResultSet.getXXX() Method for Each Column?	208

CHAPTER 6	Working with Scrollable and Updatable ResultSet Objects	209
6-1.	What Is a Scrollable ResultSet?	209
6-2.	How Do You Determine If a Database Supports Scrollable ResultSets?	212
6-3.	How Do You Create a Scrollable ResultSet?	212
6-4.	How Do You Determine If a ResultSet Is Scrollable?	214
6-5.	How Do You Move the Cursor in a Scrollable ResultSet?	214
6-6.	How Do You Get the Cursor Position in a Scrollable Result Set?	216
6-7.	How Do You Get the Number of Rows in a Table Using a Scrollable ResultSet?	217
6-8.	How Do You Determine If a Database Supports Updatable ResultSets?	218
6-9.	How Do You Create an Updatable ResultSet?	219
6-10.	How Do You Determine If a ResultSet Is Updatable?	219
6-11.	How Do You Update a Row in a Database Table Using an Updatable Result Set?	220
6-12.	How Do You Cancel Updates to an Updatable ResultSet?	221
6-13.	How Do You Insert a Row into a Database Table Using an Updatable ResultSet?	222
6-14.	How Do You Delete a Row from a Database Table Using an Updatable ResultSet?	226
6-15.	How Do You Refresh a Row in an Updatable ResultSet?	229
CHAPTER 7	Reading and Writing BLOBs	231
7-1.	What Is a BLOB?	231
7-2.	How Do You Define a BLOB Data Type in a Table?	233
7-3.	What Are the Restrictions for Using BLOBs?	234
7-4.	How Do You Create a <code>java.sql.Blob</code> Object?	234
7-5.	How Do You Materialize BLOB Data?	235
7-6.	How Do You Insert a New Record with a BLOB?	236
7-7.	How Do You Select and Display a BLOB in a JFrame?	240
7-8.	How Do You Delete an Existing BLOB from the Oracle Database?	243
7-9.	How Do You Delete an Existing BLOB from the MySQL Database?	245
7-10.	How Do You Serialize a Java Object to the Oracle Database?	246
7-11.	How Do You Serialize a Java Object to the MySQL Database?	252
7-12.	Should You Use <code>byte[]</code> or <code>java.sql.Blob</code> ? Which Has the Best Performance?	256

CHAPTER 8	Reading and Writing CLOBs	257
8-1.	What Is a CLOB?	257
8-2.	How Do You Define a CLOB Data Type in a Table?	259
8-3.	What Are the Restrictions for Using CLOBs?	261
8-4.	How Do You Create a <code>java.sql.Clob</code> Object?	261
8-5.	How Do You Materialize CLOB Data?	262
8-6.	How Do You Insert a New Record with a CLOB?	265
8-7.	How Do You Select and Display a CLOB in a JFrame?	270
8-8.	How Do You Select and Display an Oracle CLOB Using a Servlet?	274
8-9.	How Do You Select and Display a MySQL CLOB Using a Servlet?	277
8-10.	How Do You Select and Display an Oracle CLOB (As a URL) Using a Servlet?	280
8-11.	How Do You Select and Display a MySQL CLOB (As a URL) Using a Servlet?	284
8-12.	How Do You Insert a CLOB into an Oracle Database Using a Servlet?	285
8-13.	How Do You Insert a CLOB into a MySQL Database Using a Servlet?	290
8-14.	How Do You Update an Existing CLOB of an Oracle Database Using a Servlet?	293
8-15.	How Do You Update an Existing CLOB of a MySQL Database Using a Servlet?	297
8-16.	How Do You Delete an Existing CLOB of an OracleDatabase Using a Servlet?	300
8-17.	How Do You Delete an Existing CLOB of an MySQL Database Using a Servlet?	303
8-18.	Should You Use <code>java.lang.String</code> or <code>java.sql.Clob</code> ? Which Has the Best Performance?	305
CHAPTER 9	Working with Date, Time, and Timestamp in JDBC	307
9-1.	What Is the Mapping of Date-Related SQL and Java Types?	308
9-2.	How Do You Retrieve Date, Time, and Timestamp from a Database?	309
9-3.	How Does MySQL Handle Date, Time, and Timestamp?	310
9-4.	How Does Oracle Handle Date, Time, and Timestamp?	310
9-5.	How Do You Get the Current Date As a <code>java.util.Date</code> Object?	314
9-6.	How Do You Create a <code>java.sql.Date</code> Object?	314
9-7.	How Do You Get the Current Timestamp As a <code>java.sql.Timestamp</code> Object?	316

9-8. How Do You Get the Current Timestamp As a <code>java.sql.Time</code> Object?	316
9-9. How Do You Convert from a <code>java.util.Date</code> Object to a <code>java.sql.Date</code> Object?	316
9-10. How Do You Convert a String Date Such As 2003/01/10 into a <code>java.util.Date</code> Object?	317
9-11. How Do You Create Yesterday's Date from a Date in the String Format of MM/DD/YYYY?	317
9-12. How Do You Create a <code>java.util.Date</code> Object from a Year, Month, Day Format?	318
9-13. How Do You Convert a String Date Such As 2003/01/10 to a <code>java.sql.Date</code> Object?	319
9-14. How Do You Get a Timestamp Object?	320
9-15. How Do You Create a <code>java.sql.Time</code> Object?	320
9-16. How Do You Convert the Current Time to a <code>java.sql.Date</code> Object?	322
9-17. How Do You Determine the Day of the Week from Today's Date?	322
9-18. How Do You Determine the Day of the Week from a Given <code>java.util.Date</code> Object?	322
9-19. How Do You Convert <code>java.sql.Date</code> to <code>java.util.Date</code> ?	322
9-20. What Is <code>java.text.SimpleDateFormat</code> ?	323
9-21. How Do You Convert <code>java.util.Date</code> to a Date String in the Format MM/DD/YYYY?	323
9-22. How Do You Create a Time String in the Format HH:MM:SS from an Hour, Minute, Second Format?	324
9-23. How Do You Convert a <code>java.util.Date</code> Object to a Time String in the Format HH:MM:SS?	325
9-24. How Do You Check for a Leap Year?	325
9-25. How Do You Convert Between Different Java Date Classes?	326
9-26. How Do You Add/Subtract Days for a Given Date (Given As a String)?	327
9-27. How Do You Find the Difference Between Two Given Dates?	328
9-28. How Do You Convert a Timestamp to Month-Day-Year?	331
9-29. How Do You Determine the Validity of a Format Pattern for <code>SimpleDateFormat</code> ?	332
9-30. How Do You Get a Date Label from a <code>java.sql.Timestamp</code> Object?	333
9-31. How Do You Convert a <code>java.sql.Timestamp</code> Object to a <code>java.util.Date</code> Object?	335
9-32. What Does Normalization Mean for <code>java.sql.Date</code> and <code>java.sql.Time</code> ?	335

9-33. Does MySQL/Oracle JDBC Driver Normalize <code>java.sql.Date</code> and <code>java.sql.Time</code> Objects?	336
9-34. How Do You Make a <code>java.sql.Timestamp</code> Object for a Given Year, Month, Day, Hour, and So On?	339
9-35. How Do You Get a Date for a Specific Time Zone?	340
CHAPTER 10 Handling Exceptions in JDBC	341
10-1. What Is an Exception?	342
10-2. What Is <code>java.lang.Exception</code> ?	342
10-3. What Are the Components of an Exception?	344
10-4. What Is the Definition of <code>SQLException</code> ?	344
10-5. Is <code>SQLException</code> a “Checked” Exception?	346
10-6. What Is the Relationship of <code>SQLException</code> to Other Classes?	346
10-7. What Is an Example of Using <code>SQLException</code> ?	348
10-8. How Do You Get the Details of a <code>SQLException</code> ?	349
10-9. What Is <code>SQLException</code> Chaining?	350
10-10. How Do You Get All <code>SQLException</code> Instances?	351
10-11. What Is a <code>SQLWarning</code> ?	352
10-12. How Do You Get All <code>SQLWarning</code> Instances?	353
10-13. How Do You Determine Whether a SQL Warning Has Occurred?	353
10-14. How Do You Create and Traverse a Custom <code>SQLWarning</code> Structure?	355
10-15. How Do You Wrap Database Exceptions?	357
10-16. What Are the <code>SQLState</code> Codes Returned by <code>SQLException.getSQLState()</code> ?	358
10-17. What Is a <code>BatchUpdateException</code> ?	364
10-18. What Is a <code>DataTruncation</code> Class?	373
10-19. How Do You Use <code>DataTruncation</code> ?	375
10-20. How Do You Use <code>DataTruncation</code> for <code>ResultSet</code> ?	379
CHAPTER 11 Exploring the Statement	381
11-1. How Do You Represent a SQL Statement Object?	381
11-2. How Do You Create Statement Objects?	382
11-3. How Do You Create a Scrollable <code>ResultSet</code> ?	383
11-4. How Do You Create an Updatable <code>ResultSet</code> ?	385
11-5. How Do You Execute SQL Statements Using Statement Objects?	386
11-6. How Do You Create a Database Table Using a Statement?	387
11-7. How Do You Drop a Database Table Using a Statement?	388
11-8. How Do You Retrieve Automatically Generated Keys Using a Statement (MySQL)?	388

11-9. How Do You Retrieve Automatically Generated Keys Using a Statement (Oracle)?	392
11-10. How Do You Determine Whether a SQL Warning Occurred (Using Statement Objects)?	395
11-11. How Do You Set the Number of Rows to Prefetch (Using Statement Objects)?	395
11-12. How Do You Create a MySQL Table to Store Java Types (Using Statement Objects)?	396
11-13. How Do You Create an Oracle Table to Store Java Types (Using Statement Objects)?	397
11-14. How Do You Get Rows from a Database Table Using a Statement?	398
11-15. How Do You Insert a Row into a Database Table Using a Statement?	399
11-16. How Do You Update a Row in a Database Table Using a Statement?	399
11-17. How Do You Delete All Rows from a Database Table Using a Statement?	400
11-18. How Do You Get the Number of Rows for a Database Table Using a Statement?	401
11-19. How Do You Insert Binary Data into a Database Table Using a Statement?	401
11-20. How Do You Get Binary Data from a Database Table?	402
11-21. How Do You Execute a Batch of SQL Statements in a Database Using a Statement?	403
11-22. How Do You Create an OBJECT Type in an Oracle Database?	408
11-23. How Do You Insert an OBJECT Value into an Oracle Table?	410
11-24. How Do You Get an Oracle's OBJECT Value from an Oracle Table?	411
11-25. How Do You Delete an OBJECT Type from an Oracle Table?	413
11-26. How Does JDBC Support Batch Updates?	414
11-27. How Do You Map Trees into SQL Using Batch Updates?	415
CHAPTER 12 Working with the PreparedStatement	431
12-1. What Is a PreparedStatement Object?	433
12-2. How Do You Create a PreparedStatement Object?	433
12-3. What Are the Differences Between Statement and PreparedStatement?	438
12-4. What Type Conversions Are Supported by MySQL?	439
12-5. What Type Conversions Are Supported by Oracle?	439
12-6. How Do You Use Batch Multiple Updates with PreparedStatement?	441

12-7. How Do You Execute a SQL Statement Using a PreparedStatement Object?	445
12-8. How Do You Retrieve Automatically Generated Keys Using PreparedStatement (MySQL)?	448
12-9. How Do You Retrieve Automatically Generated Keys Using PreparedStatement (Oracle)?	451
12-10. How Do You Check for a SQL Warning UsingPreparedStatement?	453
12-11. How Does PreparedStatement Support ScrollableResultSets?	454
12-12. What Are Updatability, Scrollability, and Holdability for ResultSet Objects?	456
12-13. How Do You Create a Scrollable and Updatable ResultSet Object?	457
12-14. How Do You Create a Scrollable ResultSet Object?	459
12-15. How Do You Create an Updatable ResultSet Object?	461
12-16. How Do You Create a Table Using PreparedStatement?	465
12-17. How Do You Drop a Table Using PreparedStatement?	466
12-18. How Do You Set the Number of Rows to Prefetch Using PreparedStatement?	467
12-19. How Do You Create a MySQL Table to Store Java Types Using PreparedStatement?	468
12-20. How Do You Create an Oracle Table to Store Java Types Using PreparedStatement?	470
12-21. How Do You Get Rows/Records from a Table Using PreparedStatement?	472
12-22. What Are the Steps for Inserting a New Record Using PreparedStatement?	475
12-23. How Do You Insert a New Record into a Table Using PreparedStatement?	477
12-23. How Do You Update an Existing Record Using PreparedStatement?	480
12-24. How Do You Delete All Rows from a Table Using PreparedStatement?	483
12-25. How Do You Get the Number of Rows for a Table Using PreparedStatement?	485
12-26. What Is the Caching of PreparedStatement Objects?	488
12-27. What Is the Pooling of PreparedStatement Objects?	489

CHAPTER 13	Passing Input Parameters to PreparedStatement	493
13-1.	How Do You Pass Input Parameters to a PreparedStatement Object?	493
13-2.	How Do You Use PreparedStatement.setArray()?	495
13-3.	How Do You Use PreparedStatement.setAsciiStream()?	498
13-4.	How Do You Use PreparedStatement.setBigDecimal()?	502
13-5.	How Do You Use PreparedStatement.setBinaryStream()?	506
13-6.	How Do You Use PreparedStatement.setBlob()?	513
13-7.	How Do You Use PreparedStatement.setBoolean()?	519
13-8.	How Do You Use PreparedStatement's setByte(), setShort(), setInt(), and setLong()?	522
13-9.	How Do You Use PreparedStatement.setBytes()?	526
13-10.	How Do You Use PreparedStatement.setCharacterStream()?	530
13-11.	How Do You Use PreparedStatement.setClob()?	534
13-12.	How Do You Use PreparedStatement.setDate()?	538
13-13.	How Do You Use PreparedStatement's setFloat() and setDouble()?	542
13-14.	How Do You Use PreparedStatement.setNull()?	545
13-15.	How Do You Use PreparedStatement.setObject()?	548
13-16.	How Do You Use PreparedStatement.setRef()?	553
13-17.	How Do You Use PreparedStatement.setString()?	558
13-18.	How Do You Use PreparedStatement's setTime() and setTimestamp()?	561
13-19.	How Do You Use PreparedStatement.setURL()?	565
CHAPTER 14	Exploring JDBC Utilities	569
14-1.	What Are JDBC Utilities?	569
14-2.	How Do You Close a java.sql.Connection Object?	569
14-3.	How Do You Commit and Close a Connection Object?	571
14-4.	How Do You Roll Back and Close a Connection Object?	573
14-5.	How Do You Close a ResultSet Object?	575
14-6.	How Do You Close a Statement Object?	576
14-7.	How Do You Close a PreparedStatement Object?	578
14-8.	How Do You Close Statement and Connection Objects Together?	579
14-9.	How Do You Close ResultSet, Statement, and Connection Objects Together?	580
14-10.	How Do You Return a Long Text Column/Field from a Database?	582
14-11.	How Do You Store a Long Text Field in a Database?	583
14-12.	How Do You Get Table Names from a Database?	584
14-13.	How Do You Get View Names from a Database?	585

14-14. How Do You Get Table and View Names from a Database?	586
14-15 How Do You Convert an InputStream Object to a Byte Array?	586
14-16. How Do You Get a Current java.sql.Date Object?	587
14-17. How Do You Get a Trimmed String from a Database Column?	587
14-18. How Do You Load a JDBC Driver?	588
14-19. How Do You Format a String?	588
14-20. How Do You Format an Integer (int Data Type)?	590
14-21. How Do You Format an Integer Object?	591
14-22. How Do You Format a Double Data Type?	591
14-23. How Do You Format a java.math.BigDecimal Object?	593
14-24. How Do You Format a Double Object?	594
14-25. How Do You Build a URL in the Format Needed by the JDBC Drivers?	594
14-26. How Do You Get the Version Number of a JDBC Driver?	597
14-27. What Is a JDBC Utility Component (DbUtils)?	598
14-28. How Do You Debug/Display a SQLException Object?	605
14-29. How Do You Debug/Display a SQLWarning Object?	605
14-30. How Do You Debug/Display a ResultSet Object?	606
14-31. What Is the Best Way to Generate a Random GUID?	608
INDEX	615

About the Author

DR. MAHMOUD PARSIAN is a Sun-certified Java programmer and a senior lead software engineer at Ask Jeeves (<http://www.ask.com>). He received his doctorate degree in computer science from Iowa State University and has been working in the software industry for more than 20 years. Mahmoud's expertise is in Java technology, JDBC, database design/development, and server-side Java programming. Mahmoud's current project is MyJeeves (<http://myjeeves.ask.com>).

Mahmoud's honors include the following:

- Ask Jeeves Bright Star Award, Ask Jeeves; November 2004
- Octopus Award, Octopus.com; July 2001
- Cisco Systems Leadership Award, Cisco Systems; June 2000
- Individual Achievement Award, Cisco Systems; July 2000
- Winner of the Circle of Excellence Award; Digital Equipment Corporation, 1991
- Winner of the Best Quality (Alex Trotman, CEO) Award; Ford Motor Company, 1990
- Five-time winner of the Specialist of the Quarter Award; Digital Equipment Corporation, 1990–94

You can contact Mahmoud at admin@jdbccookbook.com.

About the Technical Reviewer

SUMIT PAL is a Java and J2EE technical architect. He has more than 12 years of experience in software development and has worked for Microsoft and Oracle as a full-time employee. He has a master's degree in computer science.

Sumit loves to swim and play badminton and now loves to crawl with his baby daughter.

Acknowledgments

I'd like to thank my wife, Behnaz; my daughter, Maral; and my son, Yaseen. They all have had to put up with many lost family evenings and weekends. Without their love and support I could never have finished this book.

I'd also like to thank my dear friend and teacher, Dr. Ramachandran Krishnaswamy. He taught me the fundamentals of computer science and showed me how to be a "good" teacher.

In addition, I'd like to thank a few special individuals at Apress:

- First, I owe a huge debt of gratitude to Steve Anglin, the lead editor of this book. Steve believed in my book project and provided tremendous support for writing this book. Thank you, Steve.
- Jim Sumser, development editor, provided great support and help for writing this book, and when things were not rosy, he gave me moral support and encouragement, which I appreciate a lot. Jim's input on structuring this book was great. Thank you, Jim.
- I thank my technical reviewer, Sumit Pal, for his great job in reviewing the whole book. Sumit's critical questioning kept me on the right path. I value his input and objectivity. Sumit's attention to detail and JDBC coding skills are the reason this book is here today. I am grateful for that.
- I deeply thank Beckie Stones, project manager, for this book. Beckie's outstanding work and caring attitude were always refreshing and rejuvenating. She was well organized and helped me tremendously in many ways. I owe you a hearty thanks!
- I thank Kim Wimpsett, copy editor, for her outstanding editing skills and her understanding of my JDBC code. Her contributions have greatly improved the accuracy, readability, and value of this book.
- I'll also take this opportunity to thank many other fine people at Apress: Dan Appleman, Ewan Buckingham, Gary Cornell, Tony Davis, Jason Gilmore, Jonathan Hassell, Chris Mills, Dominic Shakeshaft, Grace Wong, Nicole LeClerc, Kari Brooks-Copony, Katie Stence, Tim Tate, Kurt Krames, and Tom Debolski.

I'd also like to thank my "octopus" colleagues: Tuoc Luong, Tony Xue, Chih-Ming Shih, Nick Tran, Peter Zhang, and Annette Truong.

Last, but not least, I thank my sister, Nayer Azam Parsian, and my brother, Dr. Ahmad Parsian, for their support and just being there for me.

Introduction

T

his book provides complete and working solutions for performing database tasks using JDBC. You can cut and paste solutions from this book to build your own JDBC database applications. All the solutions have been compiled and tested against two leading databases: MySQL and Oracle. This book is ideal for anyone who knows some Java (can read/write basic Java programs) and a little JDBC (can read/write basic queries using JDBC and SQL) and wants to learn more about JDBC. Each section of this book is a complete recipe (including the database setup, the solution, and the MySQL and Oracle solutions), so you can use the code directly in your projects (although sometimes you may need to cut and paste the sections you need).

What Is in This Book?

This book provides solid guidelines for using JDBC to solve tough problems, such as how to load your pictures (binary data) into an Oracle/MySQL database and how to retrieve your pictures from the database as a URL. Most of the solutions presented in this book have been used and tested in real-world database applications. In fact, I have designed and developed all the JDBC code for MyJeeves (<http://myjeeves.ask.com>) using the same philosophies as in this book. You can cut and paste the provided solutions and tailor them to your own JDBC applications.

What Is the Focus of This Book?

According to Sun (<http://java.sun.com/jdbc>), the creator of JDBC, the JDBC API contains two major sets of interfaces:

- The first is the JDBC API for application writers.
- The second is the lower-level JDBC driver API for driver writers.

This book focuses on the JDBC API for application writers.

What This Book Is Not

This is not a book to learn Java programming language and the basics of object-oriented programming. I am assuming you know the basics of Java, SQL, and object-oriented programming.

What Is the Structure of This Book?

This book is filled with recipes: it asks real questions and provides real, compiled working answers. You can use Java/JDBC to access many kinds of relational (and possibly nonrelational) database management systems (such as Oracle, MySQL, DB2, SQL Server, and Access, to mention a few).

The goal of this book is to provide step-by-step instructions for using JDBC with two popular relational databases: Oracle and MySQL. I selected these two databases for the following reasons:

- Oracle is the de facto standard for commercial database applications of major companies.
- MySQL is a high-speed, open-source relational database (you can even use a debugger to debug your JDBC method calls).

For every problem raised, you'll see two solutions: one expressed using the Oracle database and the other one using MySQL.

What Does JDBC Do?

In a nutshell, JDBC is a Java API for executing SQL statements (such as querying a database, inserting new records, creating a table, and so on). JDBC makes it possible to perform three tasks:

- Establish a connection with a relational database.
- Using the database connection, send SQL statements (such as a select, insert, update, meta-data request, and so on) and result sets.
- Process the result sets (retrieved from database).

JDBC allows Java programs (applets and applications) to communicate with relational databases (so-called SQL databases) easily and efficiently. JDBC consists of classes in the package `java.sql` and some JDBC extensions in the package `javax.sql`. Both of these packages are included in the Java 2 Standard Edition (J2SE) version 1.5 (which covers JDBC 3.0).

Who Is This Book For?

This book is for software engineers and database application developers who know the basics of Java and JDBC. I also assume you know the basics of the Java programming language (writing a class, defining a new class from an existing class, using basic control structures such as while-loop, if-then-else, and so on). Also, I assume you have a basic understanding of relational database concepts and SQL. Like in any Apress problem-solution book, you are encouraged to use the solutions for your own database applications and as a launching pad for discovering new database solutions using Java/JDBC technology. You can also customize these solutions/recipes as you apply them to a particular problem.

What Software Is Used in This Book?

When developing solutions and examples for this book, I used the following software and programming environments:

- Relational databases:
 - Oracle 8i Enterprise Edition Release 8.1.7.0.0 (from <http://www.oracle.com>)
 - Oracle 9i Enterprise Edition Release 9.2.0.1.0 (from <http://www.oracle.com>)
 - Oracle 10g Release 10.1.0.2.0 (from <http://www.oracle.com>)
 - MySQL 4.0 (from <http://www.mysql.com>)
 - MySQL 4.1.7 (from <http://www.mysql.com>)

- Programming languages:
 - Java programming language, J2SE 1.4.2 (from <http://java.sun.com>)
 - Java programming language, J2SE 5.0 (from <http://java.sun.com>)
- Operating systems:
 - Linux Enterprise Edition (from <http://www.redhat.com>)
 - Windows XP Professional (from <http://www.microsoft.com>)
- Web servers:
 - Tomcat (<http://jakarta.apache.org/tomcat/>)

All programs in this book were tested with J2SE 1.4.2 and J2SE 5.0 (from <http://java.sun.com>). Examples are given in mixed operating system environments (Linux and Windows XP Professional). For all examples and solutions, I developed them using basic text editors (such as Notepad from Microsoft, TextPad from <http://www.textpad.com>, and vi in Linux) and compiled them using the Java command-line compiler (javac).

Comments and Questions for This Book?

I am always interested in your feedback and comments regarding the problems and solutions described in this book. Please e-mail comments and questions for this book to admin@jdbccookbook.com. You can also find me at <http://www.jdbccookbook.com>.

Mahmoud Parsian

Introducing JDBC

This chapter defines some key terms for the remaining chapters. JDBC is a platform-independent interface between relational databases and Java. In today's Java world, JDBC is a standard application programming interface (API) for accessing enterprise data in relational databases (such as Oracle, MySQL, Sybase, and DB2) using Structured Query Language (SQL).

In this chapter, I will introduce all aspects of JDBC, and then you will learn about the more specific ins and outs of JDBC in the following chapters. Data (or information) is at the heart of most business applications, and JDBC deals with data stored and manipulated in relational database systems.

This book takes an examples-based approach to describing the features and functionalities available in JDBC. Whether you are a new or an experienced database/JDBC developer, you should find the examples and accompanying text a valuable and accessible knowledge base for creating your own database solutions.

Note Java and JDBC are trademarks of Sun Microsystems in the United States and other countries. According to Sun Microsystems, JDBC is *not* an acronym (but most Java engineers believe JDBC stands for Java Database Connectivity).

In this book, I will use some basic Java/JDBC utility classes (such as the `DatabaseUtil` class), which are available for download from the book's Web site. The `DatabaseUtil` class provides methods for closing JDBC objects (such as `Connection`, `ResultSet`, `Statement`, and `PreparedStatement`). `VeryBasicConnectionManager` is a simple class that provides `Connection` objects for Oracle and MySQL by using `getConnection(dbVendor)`. In real production applications, the `VeryBasicConnectionManager` class is not an acceptable solution and should be replaced by a *connection pool manager* (such as the `commons-dbcp` package from <http://jakarta.apache.org/commons/dbcp/> or `Excalibur` from <http://excalibur.apache.org/>). I will use these classes to demonstrate JDBC concepts for different vendors such as Oracle and MySQL. (*Connection pooling* is a technique used for reusing and sharing `Connection` objects among requesting clients.)

1-1. What Is JDBC?

JDBC is a set of programming APIs that allows easy connection to a wide range of databases (especially relational databases) through Java programs. In Java 2 Platform, Standard Edition (J2SE) 5.0, the JDBC API is defined by two packages:

`java.sql` provides the API for accessing and processing data stored in a data source (usually a relational database) using the Java programming language. This package provides the foundation and most commonly used objects (such as `Connection`, `ResultSet`, `Statement`, and `PreparedStatement`). This package may be used in J2SE and Java 2 Platform, Enterprise Edition (J2EE) environments.

`javax.sql` provides the API for server-side data source access and processing from the Java programming language. According to the Java Development Kit (JDK) documentation, “this package supplements the `java.sql` package and, as of the version 1.4 release, is included in the JDK. It remains an essential part of [J2EE].” This package provides services for J2EE (such as `DataSource` and `RowSet`).

JDBC (<http://java.sun.com/products/jdbc/>) is Sun Microsystems’ attempt to create a platform-neutral interface between relational databases and Java. According to Sun Microsystems, “JDBC technology is an API that lets you access virtually any tabular data source from the Java programming language. It provides cross-DBMS connectivity to a wide range of SQL databases, and now, with the new JDBC API, it also provides access to other tabular data sources, such as spreadsheets or flat files.”

More specifically, JDBC is a low-level, simple (has a well-defined API), and portable (since Java is portable across platforms) SQL call-level interface (CLI) written in Java. JDBC is an industry-standard SQL database access interface, providing consistent and uniform access to a wide range of relational databases (such as Oracle, MySQL, DB2, Sybase, Microsoft SQL Server 2000, Microsoft Access, and so on). It also provides a common base on which higher-level tools and interfaces can be built. JDBC has a support mechanism for the *ODBC bridge*. The ODBC bridge is a library that implements JDBC in terms of the ODBC-standard C API.

In today’s programming world, JDBC is *the* standard for communication between a Java application and a relational database. The JDBC API is released in two versions, JDBC version 1.2 (released with JDK 1.1.x in the package `java.sql`) and version 2.0 (released with Java platform 2 in the packages `java.sql` and `javax.sql`—now both of these packages are included in J2SE 1.4). JDBC is simple and powerful because it is a database-independent way of manipulating data from any relational database. JDBC version 1.3 is the latest from Sun Microsystems and is included in JDK 1.5.

In a nutshell, JDBC is a database-independent API for accessing a relational database. You pass SQL to Java methods in the JDBC classes (the packages `java.sql` and `javax.sql`) and get back JDBC objects (such as `ResultSet`) that represent the results of your query. JDBC is designed in a simple way, so most database programmers need to learn only a few methods to do most of what database programmers need to do to accomplish database programming tasks.

Figure 1-1 shows how a database application uses JDBC to interact with one or more databases.

Figure 1-1. Java database application using JDBC

In this section, I presented the basic outline of the JDBC architecture. JDBC's `DriverManager` class provides the basic service for managing a set of JDBC drivers. I will talk about these classes and interfaces in detail in section 1-10.

1-2. What Is JDBC's High-Level Architecture?

Figure 1-2 illustrates a high-level architecture of JDBC. You can use JDBC from your Java programs (applications, applets, servlets, and JavaServer Pages).

Figure 1-2. JDBC's high-level architecture

Your Java programs interact only with the JDBC API. The sole purpose of JDBC is to read data (such as employee records) from databases and to write data (such as inserting new employee records) back to the databases. With JDBC, though, you can do more than reading/writing records. You can even read the metadata about tables, views, and other useful objects (such as stored procedures and indexes) in databases. For example, using JDBC's `DatabaseMetadata`, you can find out the name and number of columns for a given table and their associated data types. This information is useful in developing graphical user interface (GUI)-based applications.

According to Sun Microsystems, the JDBC API contains two major sets of interfaces:

- The first is the JDBC API for application writers.
- The second is the lower-level JDBC driver API for driver writers. (For details on JDBC technology drivers, please visit <http://java.sun.com/products/jdbc/overview.html>.)

The focus in this book is on the JDBC API for application writers.

1-3. What Is JDBC's Detailed Architecture?

Figure 1-3 illustrates a detailed architecture of JDBC.

Figure 1-3. JDBC's detailed architecture

The JDBC API does most of the things through the `DriverManager` class (`java.sql.DriverManager`). What is `DriverManager`? It is a connection factory class. In fact, `DriverManager` is the only class that can create database connections. (Each database connection is represented by an instance of a `java.sql.Connection`.) The `DriverManager` uses drivers to create connections. Each vendor (such as Oracle, MySQL, and Sybase) provides a set of drivers.

If you refer to JDBC's architecture (Figure 1-3), you can observe the following facts:

- Java code calls a JDBC library (using the `java.sql` and `javx.sql` packages).
- JDBC loads a driver; for example, an Oracle driver is loaded using the following code snippet:


```
Class.forName("oracle.jdbc.driver.OracleDriver")
```
- Calling `Class.forName()` automatically creates an instance of the driver and registers the driver with the `DriverManager` class.
- The driver talks to a particular database such as Oracle or MySQL.

Note that you can have more than one driver and therefore more than one database.

Figure 1-4 illustrates how a Java application uses JDBC to interact with one or more relational databases (such as Oracle and MySQL) without knowing about the underlying JDBC driver implementations. Figure 1-4 exposes the core JDBC classes/interfaces that interact with Java/JDBC applications.

Figure 1-4. Java application using JDBC components

Who provides these JDBC drivers? Usually, a database vendor (such as MySQL, Oracle, Sybase, and so on) writes a JDBC driver (a specific software for a specific database), which is a set of classes/interfaces that implements these interfaces (such as `java.sql.Driver`) for a particular database system. Following the JDBC architecture, a Java database application uses the `DriverManager` class to get the `java.sql.Connection` object, which represents a database connection. Then, using a `Connection` object, you can create `Statement/PreparedStatement/CallableStatement`, which can execute SQL queries and stored procedures and return results as `ResultSet` objects. (`ResultSet` is a table of data representing a database result set, which is usually generated by executing a statement that queries the database.)

The JDBC API is comprised of two Java packages: `java.sql` and `javax.sql`. The following are core JDBC classes, interfaces, and exceptions in the `java.sql` package:

- `DriverManager`: This class loads JDBC drivers in memory. You can also use it to create `java.sql.Connection` objects to data sources (such as Oracle, MySQL, and so on).
- `Connection`: This interface represents a connection with a data source. You can use the `Connection` object for creating `Statement`, `PreparedStatement`, and `CallableStatement` objects.
- `Statement`: This interface represents a static SQL statement. You can use it to retrieve `ResultSet` objects.
- `PreparedStatement`: This interface extends `Statement` and represents a precompiled SQL statement. You can use it to retrieve `ResultSet` objects.
- `CallableStatement`: This interface represents a database stored procedure. You can use it to execute stored procedures in a database server.
- `ResultSet`: This interface represents a database result set generated by using SQL's `SELECT` statement.
- `SQLException`: This class is an exception class that provides information on a database access error or other errors.

1-4. What Is a Relational Database?

What is a database? What is a relational database? A *database* is a system to store, retrieve, and organize information. A telephone yellow pages is a database, which stores names and business names and their associated phone numbers. A *database management system* (DBMS) is a computer application that enables a user to store, manage, and retrieve data. If you store your addresses and phone numbers online, you can consider the file where you store the information a database.

Dr. E. F. Codd invented the relational database at IBM in 1970. (Codd passed away on April 18, 2003.) The term *relational database* has many definitions. I will mention two of them here:

- A relational database is a finite set of data items organized as a set of formally described tables from which data can be accessed or reassembled in many different ways without having to reorganize the database tables.
- A relational database management system (RDBMS) is a persistent system that organizes data into related rows and columns as specified by the relational model. MySQL, Oracle, and Microsoft SQL Server are examples of RDBMSs.

Examples of relational databases are Oracle, MySQL, Sybase, Microsoft SQL Server 2000, Microsoft Access, DB2, and so on. The major purpose of JDBC is to access/update relational databases. The standard user and application program interface to a relational database is SQL. SQL statements are used both for retrieving information from a relational database by using interactive queries and for retrieving data for reports.

You can assume the following for a relational database:

- A database is essentially a container/repository for tables, views, and stored procedures.
- A *table/view* is a container comprised of rows/records.
- A *row/record* is a container comprised of columns.
- A *column* is a single data item having a name, type, and value.
- A database stores all its data inside tables, with nothing else. All operations on data take place on the tables themselves or produce additional tables as the result.

1-5. What Is ODBC?

Open Database Connectivity (ODBC) is a programming interface from Microsoft that provides a common language for Windows applications to access databases on a network. ODBC is a C-based interface to SQL-based database systems. It provides a consistent interface for communicating with a database and for accessing database metadata (information about the database system vendor and how the tables, views, and data are stored).

A client can connect to a database and manipulate it in a standard way. ODBC began as a PC standard, and it has nearly become an industry standard. Vendors provide specific drivers or *bridges* (the so-called ODBC bridge) to their particular database management system. For example, to access an ODBC-based database from a Java client, you may use a JDBC-ODBC bridge developed by Sun Microsystems and Merant (now Serena Software). (For details, see <http://java.sun.com/j2se/1.5.0/docs/guide/jdbc/getstart/bridge.doc.html>.) Therefore, you can use the JDBC-ODBC bridge to access databases that support ODBC; for example, you can use the JDBC-ODBC bridge to access Microsoft Access databases.

According to Microsoft's ODBC Programmer's Reference (<http://msdn.microsoft.com/library/>), the ODBC architecture has four components:

- *Application*: Performs processing and calls ODBC functions to submit SQL statements and retrieve results.
- *Driver manager*: Loads and unloads drivers on behalf of an application. Processes ODBC function calls or passes them to a driver.
- *Driver*: Processes ODBC function calls, submits SQL requests to a specific data source, and returns results to the application. If necessary, the driver modifies an application's request so that the request conforms to syntax supported by the associated DBMS.
- *Data source*: Consists of the data the user wants to access and its associated operating system, DBMS, and network platform (if any) used to access the DBMS.

Figure 1-5 shows an ODBC architecture and the relationship between these four components.

Figure 1-5. ODBC architecture

ODBC is a set of function calls based on the SQL Access Group (SAG) function set for utilizing a SQL database system (back-end system). The SAG set implements the basic functionality of Dynamic SQL. Embedded SQL commands can be translated to call ODBC. With ODBC, Microsoft extended the basic SAG function set to include functions for accessing the database catalog and for controlling and determining the capabilities of ODBC drivers and their data sources (back ends). Microsoft also has refined and fleshed out the SAG proposal. Microsoft supplies the ODBC driver manager for its operating systems (Windows, Windows 95, and Windows NT). The ODBC driver manager coordinates access to ODBC drivers and their associated data sources.

Although SQL is well suited for manipulating databases, it was not designed to be a general application language; rather, it was intended to be used only as a means of communicating with databases. Unfortunately, you cannot easily write a program that will run on multiple platforms, even though the database connectivity standardization issue has been largely resolved. For example, if you wrote a database client in C++, you might have to totally rewrite the client for another platform; that is, your PC version would not run on a Macintosh. There are two reasons for this. First, C++ as a language is not portable because C++ is not completely specified (for example, how many bits does an "int" data type hold?). Second, and more important, support libraries such as network access and GUI frameworks are different on each platform. Another problem with ODBC is that its interface is complicated and takes time to learn to use well. JDBC eliminated these problems and introduced a platform-independent solution to relational database access.

Because of its poor performance and lack of transaction support, the JDBC-ODBC bridge driver is recommended only for experimental use or when no other alternative is available.

1-6. What Is a JDBC-ODBC Bridge?

In a nutshell, the JDBC-ODBC bridge provides JDBC access via most ODBC drivers. The JDBC-ODBC bridge package is the interface between JDBC and ODBC. The JDBC-ODBC bridge—a joint development of Merant (now Serena Software) and Sun Microsystems—is a JDBC driver that implements JDBC operations by translating them into ODBC operations. (ODBC operations are implemented in C-based libraries—the ODBC functionality remains in binary code libraries; if your database or hardware platform changes, you will need to replace the ODBC libraries.) The JDBC-ODBC bridge implements JDBC for any database for which an ODBC driver is available. The bridge is implemented as the `sun.jdbc.odbc` Java package and contains a native library used to access ODBC. The `sun.jdbc.odbc` package is defined in the `<jdk1.4-installation-directory>/jre/lib/rt.jar` file, which contains the `sun.jdbc.odbc.JdbcOdbcDriver` class (which is a required class for loading the JDBC driver).

Not that the JDBC-ODBC bridge is a “one-size-fits-all” approach. Since it is designed to work with any database that supports ODBC, it may be slower than other JDBC drivers that are designed to take advantage of protocols specific to an individual database. The JDBC-ODBC bridge implements a “level-one” type of JDBC driver that links to a driver manager (the `libodbc.so.1` and `libodbcinst.so.1` files) to communicate with a database-specific ODBC driver. The JDBC-ODBC bridge is comprised of two packages (that list the classes and interfaces):

- `sun.jdbc.odbc` provides `JdbcOdbcDriver` for loading the JDBC-ODBC bridge driver.
- `sun.jdbc.odbc.ee` provides implementations of `javax.sql.DataSource` and `javax.sql.ConnectionPoolDataSource`.

For details on these packages, refer to <http://java.sun.com/j2se/1.5.0/docs/guide/jdbc/bridge.html>.

How It Works

Figure 1-6 shows a JDBC-ODBC bridge architecture.

Figure 1-6. JDBC-ODBC bridge architecture

The JDBC-ODBC bridge currently targets straightforward, simple applications. It is not meant for complex applications with many threads and functional components and with complex program logic during execution.

Is the JDBC-ODBC bridge driver recommended for commercial applications? According to Sun Microsystems, “the JDBC-ODBC bridge driver is recommended only for experimental use or when no other alternative is available.” (For details, see <http://java.sun.com/j2se/1.3/docs/guide/jdbc/getstart/bridge.doc.html>.)

Where can you get the JDBC-ODBC bridge? The JDBC-ODBC bridge is bundled with the Java 2 SDK, Standard Edition, so there is no need to download it separately. (The JDBC-ODBC driver class `sun.jdbc.odbc.JdbcOdbcDriver` is included in the Java 2 SDK.)

How fast is the JDBC-ODBC bridge? The JDBC-ODBC bridge is not as fast as commercial JDBC drivers (such as Oracle and MySQL).

Is the JDBC-ODBC bridge multithreaded? No. The JDBC-ODBC bridge does not support concurrent access from different threads. The JDBC-ODBC bridge uses synchronized methods to serialize all the calls it makes to the ODBC layer (written in the C programming language). Multithreaded Java programs may use the JDBC-ODBC bridge, but they will not get the advantages of multithreading.

Does the JDBC-ODBC bridge support multiple concurrent open statements per database connection? No. You can open only one `Statement` object per `Connection` object when you are using the JDBC-ODBC bridge.

Does the JDBC-ODBC bridge support all data types? No. It does not support all data types. (For example, `Blob` and `Clob` data types are not supported.)

Using the JDBC-ODBC Bridge

You can use the JDBC-ODBC bridge by opening a JDBC connection using a database uniform resource locator (URL) with the `odbc` subprotocol. The subprotocol `odbc` is a special case that has been reserved for database URLs that specify ODBC-style data source names and has the special feature of allowing any number of attribute values to be specified after the subname (the data source name). The full syntax for the `odbc` subprotocol is as follows:

`jdbc:odbc:<data-source-name>[;<attribute-name>=<attribute-value>]*`

The following are valid `jdbc:odbc` names:

- Valid URL without `username/password`: `jdbc:odbc:employees`
- Valid URL without `username/password` and additional attributes: `jdbc:odbc:caspian;CacheSize=10;ExtensionCase=LOWER`
- Valid URL with `username/password`: `jdbc:odbc:payroll;UID=alex;PWD=mypassword`

Before you can establish a connection, you must load the bridge driver class, `sun.jdbc.odbc.JdbcOdbcDriver`. You can load a class in two ways.

First, you can add the class name to the `java.lang.System` property named `jdbc.drivers`:

```
String JDBC_DRIVERS_KEY = "jdbc.drivers";
String existingDrivers = System.getProperty(JDBC_DRIVERS_KEY);
if (existingDrivers == null) {
 // sets the system property indicated by the specified key.
 System.setProperty(JDBC_DRIVERS_KEY, "sun.jdbc.odbc.JdbcOdbcDriver");
}
```

```

else {
 String newDrivers = existingDrivers + ":" +
 "sun.jdbc.odbc.JdbcOdbcDriver";
 System.setProperty(JDBC_DRIVERS_KEY, newDrivers);
}

```

Alternatively, the class must be explicitly loaded using the Java class loader. You can perform explicit class loading using the following code:

```
Class.forName("sun.jdbc.odbc.JdbcOdbcDriver");
```

When a class is loaded, the ODBC driver creates an instance of itself and registers this with the JDBC driver manager.

Example of Using the sun.jdbc.odbc Package

To use a JDBC-ODBC bridge to access a database, you need to follow these steps:

1. Create a database, or use an existing database.
2. Register the database.
3. Create a simple JDBC program.
4. Run the simple JDBC program.

After I cover these steps in the following sections, I will discuss the JDBC program in detail.

Step 1: Creating a Database or Using an Existing Database

For this step, you can use an existing Microsoft Access database called northwind; Figure 1-7 shows northwind in a Windows XP environment.

Figure 1-7. Data source definition in a Windows XP environment

Step 2: Registering the Database

Use the Microsoft ODBC Data Source Administrator to register your database, as shown in Figure 1-8. (For details, please see <http://www.simongibson.com/intranet/odbc/> or <http://www.cicorp.com/data/odbc/>.)

Figure 1-8. Using the Microsoft ODBC Data Source Administrator

Step 3: Creating a Simple JDBC Program

The following listing shows a simple JDBC program; I have added line numbers for discussion purposes.

```
1. import java.sql.DriverManager;
2. import java.sql.Connection;
3. import java.sql.Statement;
4. import java.sql.ResultSet;
5. import jcb.util.DatabaseUtil;
6.
7. public class Test_JDBC_ODBC {
8. public static Connection getConnection() throws Exception {
9. String driver = "sun.jdbc.odbc.JdbcOdbcDriver";
10. String url = "jdbc:odbc:northwind";
11. String username = "";
12. String password = "";
13. Class.forName(driver); // load JDBC-ODBC driver
14. return DriverManager.getConnection(url, username, password);
15. }
16.
17. public static void main(String args[]) {
18. Connection conn = null;
19. Statement stmt = null;
20. ResultSet rs = null;
21. try {
22. conn = getConnection();
23. stmt = conn.createStatement();
24. String query =
```

```

25 "select EmployeeID, LastName, FirstName from Employees";
26 rs = stmt.executeQuery(query);
27 while(rs.next()){
28 System.out.println(rs.getString("EmployeeID")+
29 "-" + rs.getString("LastName")+
30 "-" + rs.getString("FirstName"));
31 }
32 }
33 catch (Exception e){
34 // handle the exception
35 e.printStackTrace();
36 System.err.println(e.getMessage());
37 }
38 finally {
39 // release database resources
40 DatabaseUtil.close(rs); // close the ResultSet object
41 DatabaseUtil.close(stmt); // close the Statement object
42 DatabaseUtil.close(conn); // close the Connection object
43 }
44 }

```

Step 4: Running the Simple JDBC Program

The next step is to run the simple program:

```

$ javac Test_JDBC_ODBC.java$ java Test_JDBC_ODBC
1.-Davolio-Mary
2.-Fuller-Andrew
3.-Leverling-Janet
4.-Peacock-Margaret
5.-Buchanan-Steven
6.-Suyama-Michael
7.-King-Robert
8.-Callahan-Laura
9.-Dodsworth-Anne
10.-Kournikova-Anna
11.-test-test

```

Breaking the Simple JDBC Program Down

I will now break this program down and discuss the importance of each line:

Lines 1–5: These lines import the required classes and interfaces from the `java.sql` package.

Lines 8–15: The `getConnection()` method loads the proper driver for the database I intend to use. In this case, I used Microsoft Access to create the database, which uses ODBC. To handle ODBC databases, a JDBC-ODBC bridge acts as the driver. I am using the method `Class.forName()` to load the driver. This method gets a `Connection` object from the `DriverManager` class. All interactions with the database happen through this `Connection` object.

Lines 22–26: These lines generate a SQL query and retrieve data from the database. First, I get a `Connection` object and then get a `Statement` object from the `Connection` object. A `Statement` object is basically used to perform a single SQL statement. In this case, I used the `executeQuery()` method to execute the simple `SELECT` statement shown.

Lines 27–30: The `ResultSet` object contains the retrieved data from the database. A `ResultSet` is a container that holds the results of the query. A `ResultSet` works as an iterator, as shown in the code.

Lines 33–37: This is the place to catch the JDBC errors and handle them properly.

Lines 38–43: These lines close all the database resources. In most cases, if you close a database resource, all of its dependent resources will close with it. (For example, closing a connection will close any statements issued from it, which will close any `ResultSet` objects obtained from them.) From a good software engineering point of view, you should put `close()` statements in a `finally` clause, because the Java virtual machine (JVM) guarantees that the statements in the `finally` clause will be executed as the last step regardless of whether an exception has happened.

Debugging Supported by the Bridge

The bridge provides extensive tracing when `DriverManager` tracing is enabled. The following line of code enables tracing and sends it to standard out:

```
java.sql.DriverManager.setLogStream(java.lang.System.out);
```

When using the `DriverManager.setLogStream()` method, you may direct the tracing output to any `java.io.PrintStream` object.

New JDBC 2.0 API Features Supported by the Bridge

According to Sun Microsystems (<http://java.sun.com/j2se/1.4.2/docs/guide/jdbc/getstart/bridge.doc.html>), the JDBC-ODBC bridge driver supports the following new features in the JDBC 2.0 API: batch updates; updatable result sets; scrollable result sets; the new `BigDecimal` methods; the new `Date`, `Time`, and `Timestamp` methods, and multithreaded ODBC drivers.

Details of JDBC-ODBC Bridge

As noted, the JDBC-ODBC bridge allows Java applications to use the JDBC API with many existing ODBC drivers. The bridge is itself a driver based on JDBC technology (a *JDBC driver*) that is defined in the class `sun.jdbc.odbc.JdbcOdbcDriver`. The bridge defines the JDBC subprotocol `odbc`. For details, refer to <http://java.sun.com/j2se/1.5.0/docs/guide/jdbc/getstart/bridge.html>.

1-7. What Is SQL?

SQL (pronounced “sea-quill”) is a standardized database language for creating, manipulating, examining, and managing relational databases (such as Oracle, Sybase, DB2, and MySQL). This book will not extensively explain SQL, although it will provide basic SQL concepts. Specifically, SQL is a keyword-based language. Each statement begins with a unique keyword. SQL statements consist of clauses, which begin with a keyword. SQL syntax is not case-sensitive.

IBM (and Dr. E. F. Codd) originally created SQL in the mid-1970s, but many vendors have since developed dialects of SQL. In the 1980s, the American National Standards Institute (ANSI) started developing a relational database language standard. ANSI and the International Organization for Standardization (ISO) published SQL standards in 1986 and 1987, respectively. ANSI and ISO jointly worked on an extension to the standard called SQL2 (or SQL-92 or SQL/92). A SQL3 effort is underway to enhance relational capabilities and add support for object-oriented features. The SQL3 standard provides new features, such as allowing you to define new data types (so a column can reference a record type by itself).

SQL is a Data Manipulation Language (DML—the set of SQL commands affecting the content of database objects) and a Data Definition Language (DDL—the set of SQL commands affecting the structure of database objects). SQL also provides commands for controlling transactions (such as `commit` and `rollback`). Table 1-1 shows some DML commands, Table 1-2 shows some DDL commands, and Table 1-3 shows some transaction commands.

Table 1-1. *Partial Data Manipulation Language Commands*

SQL Command	Semantics
SELECT	Retrieves data from the database
INSERT	Inserts new rows into a table
UPDATE	Updates existing rows in a table
DELETE	Deletes existing rows from a table

Table 1-2. *Partial Data Definition Language Commands*

SQL Command	Semantics
CREATE	Creates a new database object
DROP	Drops an existing database object
ALTER	Modifies the structure of a database object
GRANT	Grants privileges on tables and views to other users
REVOKE	Revokes privileges on tables and views from other users

Table 1-3. *Partial Transaction Commands*

SQL Command	Semantics
COMMIT statement	Commits the current transaction
ROLLBACK statement	Rolls back the current transaction

SQL *statements* perform tasks such as reading data from a database, updating data on a database, or deleting data from a database. A relational database system (such as Oracle or MySQL) contains one or more objects called *tables* (a table is a two-dimensional table with rows and columns). The data for the database is stored in these tables. Tables are uniquely identified by their names and are comprised of columns and rows. Columns contain the column name, data type, and any other attributes for the column (such as security and privileges). Rows contain the records or data for the columns. Table 1-4 shows a sample table called MyEmployees.

Table 1-4. *MyEmployees Table*

Id	firstName	lastName	title	salary
60	Bill	Russel	CTO	980000
70	Alex	Baldwin	Software Engineer	88000
40	Alex	Taylor	Hardware Engineer	90000
50	Jane	Shakian	Manager	88000
30	Mary	Keys	CEO	100000
10	Alex	Smith	Software Engineer	78000
20	Bob	Sundance	Manager	85000

As you may observe, Table 1-4 has five columns (Id, firstName, lastName, title, and salary) and seven rows/records.

The following code listings show how to use SQL to do common tasks. Specifically, the following code shows how to create a table using SQL:

```
CREATE TABLE employees (
 badgeNumber  varchar(10),
 lastName varchar(32),
 firstName varchar(32),
 dept varchar(10)
);
```

The following code shows how to retrieve data:

```
SELECT badgeNumber, lastName FROM employees;
```

The following code shows how to insert data:

```
INSERT INTO employees(badgeNumber, lastName, firstName)
VALUES ('12345', 'Smith', 'Alex');
```

The following code shows how to update data:

```
UPDATE employees SET firstName='Alex Jr'
WHERE badgeNumber='12345';
```

1-8. What Is JDBC Programming?

The following are the steps involved in JDBC programming:

1. Import the required packages.
2. Register the JDBC drivers.
3. Open a connection to a database.
4. Create a Statement object.
5. Execute a query and return a ResultSet object.
6. Process the ResultSet object.
7. Close the ResultSet and Statement objects.
8. Close the connection.

The first hands-on experience with JDBC in this book involves a basic example to illustrate the overall concepts related to creating and accessing data in a database. The following sections describe in detail the steps involved in writing a database application.

Step 1: Creating a Database

Database creation is DBMS-specific. This means each vendor has a specific set of commands for creating a database. For this obvious reason, database creation commands are not portable. (This is the main reason JDBC has stayed away from creating database commands.)

You can create a database using the command line or tools supplied by the database vendor or using SQL statements fed to the database from a Java program; this task is normally carried out by a database administrator (or someone with database administrator privileges). Typically, you will use a CREATE DATABASE statement, but each vendor has its own way of creating databases. (Be sure to review your vendor-specific SQL reference, as it is not part of the SQL standard but is DBMS-dependent.) Not all JDBC drivers support database creation through DDL.

The following listing shows a shell script (`create_kitty.sh`) in Unix (Sun/Solaris) that creates an Oracle database called kitty. It is assumed that the Oracle database is installed on `/home/oracle` (the value of the `ORACLE_BASE` environment variable) directory. In the example, `ORACLE_HOME` has the value `/home/oracle/product817`.

```
$ chmod 775 create_kitty.sh
$ cat create_kitty.sh
#!/bin/sh
ORACLE_SID=kitty
export ORACLE_SID
/home/oracle/product817/bin/svrmgrl << EOF
spool /home/oracle/admin/kitty/create/crdb1.log
connect internal  startup nomount pfile =
  "/home/oracle/admin/kitty/pfile/initkitty.ora"

CREATE DATABASE "kitty"
  maxdatafiles 254
  maxinstances 8
  maxlogfiles 32
  character set UTF8
  national character set UTF8
  DATAFILE '/u01/oradata/kitty/system01.dbf'
  SIZE 260M AUTOEXTEND ON NEXT 10240K
  logfile
 '/u01/oradata/kitty/redo01.log' SIZE 500K,
 '/u01/oradata/kitty/redo02.log' SIZE 500K,
 '/u01/oradata/kitty/redo03.log' SIZE 500K;
disconnect
spool off
exit
EOF

$ ./create_db.sh
```

Creating and dropping databases in MySQL is easy; just create a database called kitty and then drop the database as shown in the following code listing:

```
mysql> show databases;
+-----+
| Database |
+-----+
| mysql |
| test |
| tiger |
+-----+
3 rows in set (0.00 sec)

mysql> create database kitty;
Query OK, 1 row affected (0.01 sec)
```

```
mysql> show databases;
+-----+
| Database |
+-----+
| kitty |
| mysql |
| test |
| tiger |
+-----+
4 rows in set (0.00 sec)

mysql> drop database kitty;
Query OK, 0 rows affected (0.00 sec)

mysql> show databases;
+-----+
| Database |
+-----+
| mysql |
| test |
| tiger |
+-----+
3 rows in set (0.00 sec)
```

Step 2: Connecting to an Existing Database

This is the first job of the JDBC driver, and specific information (such as the database URL and database username/password) must be passed to it. The most important requirements are a database URL, a database username (a valid username in the database), and a database password (the associated password for the database user). Depending on the type of driver, many other arguments, attributes, or properties may be available.

The `java.sql` package contains mostly interfaces. So, which classes implement JDBC's interfaces? The implementation of these interfaces is all part of the JDBC driver. A JDBC driver allows a Java application to communicate with a SQL database. A JDBC driver is a set of database-specific implementations for the interfaces defined by the JDBC. These driver classes come into being through a bootstrap process. This is best shown by stepping through the process of using JDBC to connect to a database, using Oracle's type 4 JDBC driver as an example.

First, the main driver class must be loaded into the Java VM:

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

The specified driver (that is, the `oracle.jdbc.driver.OracleDriver` class) must implement the `java.sql.Driver` interface. A class initializer (static code block) within the `oracle.jdbc.driver.OracleDriver` class registers the driver with the `java.sql.DriverManager` class.

Next, you need to obtain a connection to the database:

```
String dbURL = "jdbc:oracle:thin:@localhost:1521:kitty";
String dbUsername = "system";
String dbPassword = "manager";
java.sql.Connection connection =
 java.sql.DriverManager.getConnection(dbURL, dbUsername, dbPassword);
```

DriverManager determines which registered driver to use by invoking the `acceptsURL(String url)` method of each driver, passing each the JDBC URL. The first driver to return “true” in response will be used for this connection. In this example, `OracleDriver` will return “true,” so `DriverManager` then invokes the `connect()` method of `OracleDriver` to obtain an instance of `OracleConnection`. It is this database-specific connection instance implementing the `java.sql.Connection` interface that is passed back from the `java.sql.DriverManager.getConnection()` call.

You can also use an alternate method for creating a database connection: you can first get a SQL driver and then use the SQL driver to get a connection, like so:

```
String dbURL = "jdbc:oracle:thin:@localhost:1521:kitty";
String dbUsername = "system";
String dbPassword = "manager";
java.util.Properties dbProps = new java.util.Properties();
java.sql.Driver sqlDriver =
 getSqlDriver("oracle.jdbc.driver.OracleDriver");
dbProps.put("user", dbUsername);
dbProps.put("password", dbPassword);
java.sql.Connection connection = sqlDriver.connect(databaseURL, dbProps);
```

The `getSqlDriver` method is as follows:

```
/** 
 * Get a sql driver
 * @param driver the name of JDBC driver
 * @return a JDBC driver based on a given driver name
 */
public static java.sql.Driver getSqlDriver(String driver)
 throws InstantiationException,
 ClassNotFoundException,
 IllegalAccessException {
 java.sql.Driver sqlDriver = null;
 sqlDriver = (java.sql.Driver) Class.forName(driver).newInstance();
 System.out.println("getSqlDriver() is OK. sqlDriver=" + sqlDriver);
 return sqlDriver;
}
```

The bootstrap process continues when you create a statement:

```
java.sql.Connection connection = <get-a-valid-Connection-object>;
java.sql.Statement statement = connection.createStatement();
```

The connection reference points to an instance of `OracleConnection`. This database-specific implementation of `Connection` returns a database-specific implementation of `Statement`, namely, `OracleStatement`.

Invoking the `execute()` method of this `Statement` object will execute the database-specific code necessary to issue a SQL statement against the Oracle database and retrieve the results (as a table):

```
String query = "SELECT id, lastName FROM MyEmployees";
java.sql.ResultSet result = statement.executeQuery(query);
```

The result is a table returned by executing the `SELECT` statement. Again, what is actually returned is an instance of `OracleResultSet`, which is an Oracle-specific implementation of the `java.sql.ResultSet` interface. By iterating the result, you can get all the selected records.

So, the purpose of a JDBC driver is to provide these implementations that hide all the database-specific details behind standard Java interfaces.

Step 3: Creating a Table

The database is a set of tables (plus other data structures to manage these tables, privileges, and roles); the tables are the actual components that contain data, in the form of rows/records and columns. You can create tables using the `CREATE TABLE` (DDL) statement. This statement has many options, with some differing from vendor to vendor. For details on creating tables, refer to your DBMS SQL reference for specifics. The following code shows the syntax for creating a table in Oracle and MySQL:

```
create table MyEmployees (
 id INT PRIMARY KEY,
 firstName VARCHAR(20),
 lastName VARCHAR(20),
 title VARCHAR(20),
 salary INT
);
```

To create a table using the `mysql` prompt, use the following code:

```
mysql> create table MyEmployees (
- id INT PRIMARY KEY,
- firstName VARCHAR(20),
- lastName VARCHAR(20),
- title VARCHAR(20),
- salary INT
);
Query OK, 0 rows affected (0.04 sec)

mysql> describe MyEmployees;
+-----+-----+-----+-----+-----+
| Field | Type | Null | Key | Default | Extra |
+-----+-----+-----+-----+-----+
| id | int(11) | YES | PRI | 0 | |
| firstName | varchar(20) | YES | | NULL | |
| lastName | varchar(20) | YES | | NULL | |
| title | varchar(20) | YES | | NULL | |
| salary | int(11) | YES | | NULL | |
+-----+-----+-----+-----+-----+
5 rows in set (0.02 sec)
```

With Oracle, use the following code at the `sqlplus` prompt:

```
$ sqlplus octopus/octopus
SQL*Plus: Release 8.1.7.0.0 - Production on Thu Jun 6 18:35:52 2002
SQL> create table MyEmployees (
2 id INT PRIMARY KEY,
3 firstName VARCHAR(20),
4 lastName VARCHAR(20),
5 title VARCHAR(20),
6 salary INT
7);
```

Table created.

```
SQL> describe MyEmployees;
Name Null? Type
-----  -----
ID NOT NULL NUMBER(38)
FIRSTNAME VARCHAR2(20)
LASTNAME VARCHAR2(20)
TITLE VARCHAR2(20)
```

In general, in real project development, you define a SQL script that defines all the tables, views, and indexes. But it is also possible to create a table with a Java program. I will provide solutions in MySQL and Oracle. The following code shows the solution for MySQL:

```
$ javac CreateEmployeeTable.java
$ java CreateEmployeeTable mysql
---CreateEmployeeTable begin---
---CreateEmployeeTable: table created---

$ mysql --user=root --password=root --default-character-set=utf8
mysql> use octopus;
Database changed
mysql> desc MyEmployees3;
+-----+-----+-----+-----+-----+
| Field | Type | Null | Key | Default | Extra |
+-----+-----+-----+-----+-----+
| id | int(11) | YES | PRI | 0 |
| firstName | varchar(20) | YES | | NULL |
| lastName | varchar(20) | YES | | NULL |
| title | varchar(20) | YES | | NULL |
| salary | int(11) | YES | | NULL |
+-----+-----+-----+-----+
5 rows in set (0.01 sec)

mysql> select * from MyEmployees3;
+-----+-----+-----+-----+
| id | firstName | lastName | title | salary |
+-----+-----+-----+-----+
| 100 | Alex | NULL | NULL | NULL |
| 200 | Mary | NULL | NULL | NULL |
+-----+-----+-----+-----+
2 rows in set (0.02 sec)
```

To run `CreateEmployeeTable.java`, use the following code:

```
import java.sql.Connection;
import java.sql.Statement;
import java.sql.DriverManager;
import java.sql.SQLException;

import jcb.util.DatabaseUtil;
import jcb.db.VeryBasicConnectionManager;

public class CreateEmployeeTable {

 private static final String EMPLOYEE_TABLE =
 "create table MyEmployees3 ( " +
 " id INT PRIMARY KEY, " +
 " firstName VARCHAR(20), " +
 " lastName VARCHAR(20), " +
 " title VARCHAR(20), " +
 " salary INT " +
 ")";

 public static void main(String args[]) {
 Connection conn = null;
 Statement stmt = null;
 System.out.println("---CreateEmployeeTable begin---");
```

```

String dbVendor = args[0]; // database vendor
try {
 conn = VeryBasicConnectionManager.getConnection(dbVendor);
 stmt = conn.createStatement();
 stmt.executeUpdate(EMPLOYEE_TABLE);
 stmt.executeUpdate("insert into MyEmployees3(id, firstName) "+
 "values(100, 'Alex')");
 stmt.executeUpdate("insert into MyEmployees3(id, firstName) "+
 "values(200, 'Mary')");
 System.out.println("---CreateEmployeeTable: table created---");
}
catch(ClassNotFoundException ce) {
 System.out.println("error: failed to load JDBC driver.");
 ce.printStackTrace();
}
catch(SQLException se) {
 System.out.println("JDBC error:" +se.getMessage());
 se.printStackTrace();
}
catch(Exception e) {
 System.out.println("other error:" +e.getMessage());
 e.printStackTrace();
}
finally {
 // close JDBC/database resources
 DatabaseUtil.close(stmt);
 DatabaseUtil.close(conn);
}
}
}

```

The following code shows the solution for Oracle:

```

$ javac CreateEmployeeTable.java
$ java CreateEmployeeTable oracle
---CreateEmployeeTable begin---
---CreateEmployeeTable: table created---

$ sqlplus scott/tiger
SQL*Plus: Release 10.1.0.2.0 - Production on Thu Oct 28 10:50:58 2004
SQL> desc MyEmployees3;
Name Null? Type
-----
ID NOT NULL NUMBER(38)
FIRSTNAME VARCHAR2(20)
LASTNAME VARCHAR2(20)
TITLE VARCHAR2(20)
SALARY NUMBER(38)

SQL> select * from MyEmployees3;
 ID  FIRSTNAME  LASTNAME  TITLE  SALARY
-----  -----
 100 Alex Mary
 200 Mary

```

Step 4: Populating a Database (Inserting Rows/Records into a Database)

Again, you can enter and maintain data using database-specific tools (GUI tools, SQL*Plus, and so on) or using SQL statements sent with JDBC programs.

To insert records using SQL, use this code:

```
insert into MyEmployees(id, firstName, lastName, title, salary)
  values(60, 'Bill', 'Russel', 'CTO', 980000);

insert into MyEmployees(id, firstName, lastName, title, salary)
  values(70, 'Alex', 'Baldwin', 'Software Engineer', 88000);
```

To insert records using JDBC, I will provide a Java program that accomplishes this. The interface is as follows:

```
java InsertEmployeeRecord <db-vendor> <id> <firstName>
  <lastName> <title> <salary>
```

The `InsertEmployeeRecord.main()` method will accept six arguments, and then it will insert that record into the database.

Now, to insert the following records, use this code:

```
60 Bill Russel CTO 980000
70 Alex Baldwin Software Engineer 88000
```

and do the following from the command line:

```
$ java InsertEmployeeRecord oracle 60 Bill Russel CTO 980000
$ java InsertEmployeeRecord oracle 70 Alex Baldwin "Software Engineer" 88000
$ java InsertEmployeeRecord mysql 60 Bill Russel CTO 980000
$ java InsertEmployeeRecord mysql 70 Alex Baldwin "Software Engineer" 88000
```

Note that "Software Engineer" has double quotes to represent a single string.

Step 5: Retrieving Table Records

I will now show how to write a program to accept an ID and to selectively retrieve all related information (such as `firstName`, `lastName`, and so on) for that ID. I will show how to do this by using JDBC to get results in variables. The interface is as follows:

```
java GetEmployee <db-vendor> <id>
```

For example, the following is the code to retrieve table records from MySQL:

```
$ java GetEmployeeRecord mysql 60
ok: loaded MySql driver.
GetEmployeeRecord: main(): record retrieved.
GetEmployeeRecord: main(): firstName=Bill
GetEmployeeRecord: main(): lastName=Russel
GetEmployeeRecord: main(): title=CTO
GetEmployeeRecord: main(): salary=980000
```

For example, the following is the code to retrieve table records from Oracle:

```
$java GetEmployeeRecord oracle 70
ok: loaded Oracle driver.  GetEmployeeRecord: main(): record retrieved.
GetEmployeeRecord: main(): firstName=Alex
GetEmployeeRecord: main(): lastName=Baldwin
GetEmployeeRecord: main(): title=Software Engineer
GetEmployeeRecord: main(): salary=88000
```

To review the discussion so far, you can use any JDBC program to load a JDBC driver with this:

```
Class.forName(driver);
```

Then, you may use the `DriverManager` class to get a database connection:

```
Connection conn = null;
conn = DriverManager.getConnection(url, username, password);
```

The connection (`java.sql.Connection`) is the most important interface in JDBC. Without a connection, you cannot do much.

Step 6: Processing the Result Set

`ResultSet.next()` returns a boolean; it returns “true” if there is a next row and “false” if not (meaning the end of the data/set has been reached). Conceptually, a pointer/cursor is positioned just before the first row when the `ResultSet` is obtained. Invoking the `next()` method moves to the first row, then the second, and so on.

Once positioned at a row, the application can get the data on a column-by-column basis using the appropriate `ResultSet.getXXX` method. Here are the methods used in the example to collect the data:

```
if (rs.next()) {
 String firstName = rs.getString(1);
 String lastName = rs.getString(2);
 String title = rs.getString(3);
 int salary = rs.getInt(4);
}
```

Alternatively, you can use the column names (instead of column positions):

```
if (rs.next()) {
 String firstName = rs.getString("firstName");
 String lastName = rs.getString("lastName");
 String title = rs.getString("title");
 int salary = rs.getInt("salary");
}
```

Step 7: Closing JDBC Objects

Releasing/closing JDBC resources (such as the `ResultSet`, `Statement`, `PreparedStatement`, and `Connection` objects) immediately instead of waiting for this to happen can improve the overall performance of your application. From a good software engineering point of view, you should put `close()` statements in a `finally` clause; this guarantees the statements in the `finally` clause will be executed as the last step regardless of whether an exception has taken place.

Step 8: Closing ResultSet

`ResultSet` has a `close()` method that releases the `ResultSet` object’s database and JDBC resources immediately instead of waiting for this to happen when it is automatically closed. The following code shows some sample code for closing a `ResultSet` object; it is always a good idea to have utility classes close these JDBC resources:

```
/**
 * Close the ResultSet object. Releases the
 * ResultSet object's database and JDBC resources
 * immediately instead of waiting for them to be
 * automatically released.
 * @param rs a ResultSet object.
```

```

public static void close(java.sql.ResultSet rs) {
 if (rs == null) {
 return;
 }

 try {
 rs.close();
 // result set is closed now
 }
 catch(Exception ignore) {
 // ignore the exception
 // could not close the result set
 // cannot do much here
 }
}

```

Step 9: Closing Statement

Statement has a `close()` method that releases this Statement object's database and JDBC resources immediately instead of waiting for this to happen when it is automatically closed. The following code shows some sample code for closing a Statement object; it is always a good idea to have utility classes close these JDBC resources:

```

/**
 * Close the Statement object. Releases the Statement
 * object's database and JDBC resources immediately instead
 * of waiting for them to be automatically released.
 * @param stmt a Statement object.
 */
public static void close(java.sql.Statement stmt) {
 if (stmt == null) {
 return;
 }

 try {
 stmt.close();
 // result set is closed now
 }
 catch(Exception ignore) {
 // ignore the exception
 // could not close the statement
 // cannot do much here
 }
}

```

Step 10: Closing PreparedStatement

`PreparedStatement` does not have a direct `close()` method, but since `PreparedStatement` extends `Statement`, then you may use `Statement.close()` for the `PreparedStatement` objects; it is always a good idea to have utility classes close these JDBC resources. The following code shows you how to close a `PreparedStatement` object:

```

/**
 * Close the PreparedStatement object. Releases the
 * PreparedStatement object's database and JDBC
 * resources immediately instead of waiting for them

```

```
* to be automatically released.
* @param pstmt a PreparedStatement object.
*/
public static void close(java.sql.PreparedStatement pstmt) {
 if (pstmt == null) {
 return;
 }

 try {
 pstmt.close();
 // PreparedStatement object is closed now
 }
 catch(Exception ignore) {
 // ignore the exception
 // could not close the PreparedStatement
 // cannot do much here
 }
}
```

Step 11: Closing the Connection

If you are using a connection pool manager (to manage a set of database Connection objects), then you need to release (this is called a *soft close*) the Connection object to the connection pool manager; otherwise, you can use the `close()` method, which releases this Connection object's database and JDBC resources immediately instead of waiting for them to be automatically released. The following code listing shows some sample code for closing a Connection object; it is always a good idea to have utility classes close these JDBC resources:

```
/**
 * Close the Connection object. Releases the Connection
 * object's database and JDBC resources immediately instead
 * of waiting for them to be automatically released.
 * @param conn a Connection object.
 */
public static void close(java.sql.Connection conn) {
 if (conn == null) {
 return;
 }

 try {
 if (!conn.isClosed()) {
 // close the Connection object
 conn.close();
 }
 // Connection object is closed now
 }
 catch(Exception ignore) {
 // ignore the exception
 // could not close the Connection object
 // cannot do much here
 }
}
```

1-9. What Is the JDBC API (in a Nutshell)?

The JDBC API is comprised of two Java packages (both are included in JDK 1.4):

- `java.sql`: This is the initial package that provides the API for accessing and processing data stored in a data source (usually a relational database) using the Java programming language. For details, please refer to the official documentation at <http://java.sun.com/j2se/1.5.0/docs/api/java/sql/package-summary.html>.
- `javax.sql`: This is an extended package that provides the API for server-side data source access and processing from the Java programming language. For details, please refer to the official documentation at <http://java.sun.com/j2se/1.5.0/docs/api/javax/sql/package-summary.html>.

As mentioned, the `java.sql` package provides the API for accessing and processing data stored in a data source (usually a relational database) using the Java programming language. This JDBC API includes a framework and architecture whereby different drivers (implemented by different database vendors) can be installed dynamically to access different data sources (see Figure 1-9). Although the JDBC API is mainly geared to passing SQL statements to a database, it provides for reading and writing data from any data source with a tabular format. The reader/writer facility, available through the `javax.sql.RowSet` group of interfaces, can be customized to use and update data from a spreadsheet, flat file, or any other tabular data source.

Figure 1-9. JDBC architecture in a nutshell

The `javax.sql` package supports the following concepts:

- The `DataSource` interface as an alternative to `DriverManager` for establishing a connection with a data source. Chapter 2 discusses `DataSource` in detail.
- Connection pooling
- Distributed transactions
- Row sets

1-10. What Are the Core JDBC Classes/Interfaces?

Figure 1-10 shows the core JDBC classes/interfaces used to access a database.

Figure 1-10. Core JDBC classes/interfaces

The core JDBC classes/interfaces are as follows:

- `java.sql.DriverManager`: The major task of the `DriverManager` class is to access the JDBC drivers and create `java.sql.Connection` (database connection) objects.
- `java.sql.Connection`: This interface represents a database connection. This is the key for accessing most of the database objects (such as tables, columns, and so on).
- `java.sql.Statement`: The `Connection` object creates `Statement` objects. You can use the `Statement` object to execute SQL statements and queries, which produce `ResultSet` objects (the result of executing SQL statements and queries).
- `java.sql.PreparedStatement`: The `Connection` object creates `PreparedStatement` (parameterized statement) objects. You can use the `PreparedStatement` object to execute SQL statements and queries, which produce `ResultSet` objects (the result of executing SQL statements and queries).
- `java.sql.CallableStatement`: The `Connection` object creates `CallableStatement` (statements used to execute stored procedures) objects. You can use the `PreparedStatement` object to execute SQL statements and queries, which produce `ResultSet` objects (the result of executing SQL statements and queries).
- `java.sql.ResultSet`: The result of a SQL query is returned via a `ResultSet` object (a table of data representing a database result set, which is usually generated by executing a statement that queries the database).

1-11. What Is a JDBC Driver?

A *JDBC driver* allows a Java application/client to communicate with a SQL database. A JDBC driver is a Java class that implements the JDBC's `java.sql.Driver` interface and understands how to convert program (and typically SQL) requests for a particular database. The JDK provides a JDBC-ODBC bridge driver. A Java program that uses the JDBC API loads the specified driver for a particular DBMS before it actually connects to a database. The JDBC `DriverManager` class then sends all JDBC API calls to the loaded driver.

Therefore, in order to connect to a relational database, your Java application/client requires a driver. This is a piece of software (that is, a Java class) that connects programs to databases in a standard way (JDBC). This is the Java version of ODBC.

Installing a JDBC driver is simply a matter of configuring the Java CLASSPATH (an operating system environment variable) to ensure that the required JDBC classes and interfaces are available. Consult the documentation for the database you are using to find out where to obtain the JDBC driver, or consult the list of available JDBC drivers. Drivers are typically packaged as either .zip or .jar archives.

To use Oracle's JDBC driver in an application, you must set your CLASSPATH environment variable to point to the driver files. The CLASSPATH environment variable tells the JVM and other applications where to find the Java class libraries used in a Java program. You have two ways of setting your CLASSPATH environment variable.

You can find Oracle's implementation of the `java.sql` package and other supporting classes found in a file called `classes12.zip`. For convenience, rename this file to `classes12.jar`. (Plus, in a Unix environment, Apache Tomcat expects .jar files from the lib directories.) Add the full pathname of the `classes12.jar` file (this file is from Oracle and contains the implementation of all interfaces defined in the `java.sql` package) to the CLASSPATH environment variable, as shown in the following examples.

The following apply to Oracle 8.1.7:

- Unix, C shell:

```
setenv CLASSPATH /home/oracle/product817/jdbc/lib/classes12.jar:$CLASSPATH
```

- Unix, bash:

```
CLASSPATH=/home/oracle/product817/jdbc/lib/classes12.jar:$CLASSPATH
export CLASSPATH
```

- Windows 2000:

```
set CLASSPATH=c:\home\oracle\product817\jdbc\lib\classes12.jar;%CLASSPATH%
```

The following apply to Oracle 9i:

- Unix, C shell:

```
setenv CLASSPATH /home/oracle/oracle9/jdbc/lib/ojdbc.jar:$CLASSPATH
```

- Unix, bash:

```
CLASSPATH=/home/oracle/oracle9/jdbc/lib/ojdbc.jar:$CLASSPATH
export CLASSPATH
```

- Windows 2000:

```
set CLASSPATH=c:\home\oracle\oracle9\jdbc\lib\ojdbc.jar;%CLASSPATH%
```

The following apply to MySQL:

- Unix, C shell:

```
setenv CLASSPATH /home/mysql/jars/mysql.jar:$CLASSPATH
```

- Unix, bash:

```
CLASSPATH=/home/mysql/jars/mysql.jar:$CLASSPATH
export CLASSPATH
```

- Windows 2000:

```
set CLASSPATH=c:\home\mysql\jars\mysql.jar;%CLASSPATH%
```

1-12. How Do You Load a JDBC Driver?

Before you can connect to the database, you have to load/register the JDBC driver. A JDBC driver is a Java class that implements JDBC's `java.sql.Driver` interface. JDK provides the JDBC-ODBC bridge driver. (The driver name is the `sun.jdbc.odbc.JdbcOdbcDriver` class, which you can connect to data sources registered by the Microsoft ODBC Data Source Administrator.) Note that the driver name will be different for each database vendor. The JDBC-ODBC bridge driver (provided by Sun Microsystems as part of JDK) is `sun.jdbc.odbc.JdbcOdbcDriver`, the JDBC driver for MySQL database is `org.gjt.mm.mysql.Driver` (or you can use `com.mysql.jdbc.Driver`), and the JDBC driver for Oracle database is `oracle.jdbc.driver.OracleDriver`. Each database vendor might have more than one driver for the same database (with different efficiency and price/performance features).

The class you are loading must be locatable in the `CLASSPATH` environment variable. This means you need to properly add your JAR file, which contains the driver class and supporting classes (when adding a JAR file to your `CLASSPATH`, use the absolute path name to the JAR file), to the `CLASSPATH` environment variable. (Java will extract class information from the `CLASSPATH` environment variable.)

You can load a JDBC driver in six ways:

- *Method 1:* You can use `Class.forName()`.
- *Method 2:* You can use `DriverManager.registerDriver()`.
- *Method 3:* You can create an instance of a `Driver` class.
- *Method 4:* You can use `System.properties()` inside a program.
- *Method 5:* You can use `System.properties()` from a command line.
- *Method 6:* You can use a `Thread` class.

Method 1: Using `Class.forName()`

In Java, every object has a corresponding class object. This class object instance is shared among all instances of that class type. `Class.forName()` loads and returns the class/interface object for the given class name. So, for example, if you write the following:

```
String className = "org.gjt.mm.mysql.Driver";
Class driverObject = Class.forName(className);
```

the JVM will load and return the class object for the `org.gjt.mm.mysql.Driver` class. Using JDBC, `Class.forName()` loads the JDBC driver into the JVM. Therefore, a call to `Class.forName("X")` causes the class named `X` to be initialized.

Method 2: Using `DriverManager.registerDriver()`

`java.sql.DriverManager` provides basic services for managing a set of JDBC drivers. The `DriverManager` class is the management layer of JDBC, working between the user and the JDBC drivers. It keeps track of the JDBC drivers that are available and handles establishing a connection between a database and the appropriate driver.

`DriverManager.registerDriver(driverObject)` registers the given `driverObject` with the `DriverManager` class. A newly loaded driver class should call the method `registerDriver` to make itself known to the `DriverManager` class, which is shown in the following code using MySQL:

```
//String className = "org.gjt.mm.mysql.Driver";
try {
 // Registers the given driver with the DriverManager.
 // A newly loaded driver class should call the method
 // registerDriver to make itself known to the DriverManager.
 DriverManager.registerDriver(new org.gjt.mm.mysql.Driver());
 // here the class is loaded
```

```

}
catch (SQLException e) {
 // database access error
 // driver not loaded; handle the exception
 e.printStackTrace();
}
}

```

Method 3: Creating an Instance of a Driver Class

You can load the JDBC drivers by creating an object using the vendor's JDBC Driver class. For example, the following example loads two JDBC drivers:

```

public class LoadJDBCDrivers {
 // load Oracle driver:
 oracle.jdbc.driver.OracleDriver oracleDriver =
 new oracle.jdbc.driver.OracleDriver();

 // load MySQL driver:
 org.gjt.mm.mysql.Driver mysqlDriver =
 new org.gjt.mm.mysql.Driver();
}
}

```

Method 4: Using System.properties() Inside a Program

You can provide a Java System property, `jdbc.drivers`, whose value is a list of driver class names. (Class names are separated by a colon.) The following code, the `TestSystemProperty` program, proves the concept:

```

import java.util.*;
import java.io.*;
import java.sql.*;

public class TestSystemProperty {

 // Create an JDBC/ODBC connection...
 public static Connection getJdbcOdbcConnection() throws Exception {
 //String driver = "sun.jdbc.odbc.JdbcOdbcDriver";
 // note: northwind data source must be defined
 // using the ODBC Data Source Administrator
 String url = "jdbc:odbc:northwind";
 String username = "";
 String password = "";
 //Class.forName(driver); // load JDBC-ODBC driver
 return DriverManager.getConnection(url, username, password);
 }

 // Create an Oracle connection...
 public static Connection getOracleConnection() throws Exception {
 //String driver = "oracle.jdbc.driver.OracleDriver";
 String url = "jdbc:oracle:thin:@localhost:1521:scorpius";
 String username = "octopus";
 String password = "octopus";
 //Class.forName(driver); // load Oracle driver
 return DriverManager.getConnection(url, username, password);
 }
}

```

```
// Create an MySQL connection...
public static Connection getMySqlConnection() throws Exception {
 //String driver = "org.gjt.mm.mysql.Driver";
 String url = "jdbc:mysql://localhost/tiger";
 String username = "root";
 String password = "root";
 //Class.forName(driver); // load MySQL driver
 return DriverManager.getConnection(url, username, password);
}

public static void main(String[] args) {
 System.out.println("-- TestSystemProperty begin --");
 Connection oracleConn = null;
 Connection mysqlConn = null;
 Connection odbcConn = null;

 System.out.println("System.getProperty(\"jdbc.drivers\")="+
 System.getProperty("jdbc.drivers"));

 // try getting a MySQL connection
 try {
 mysqlConn = getMySqlConnection();
 System.out.println("mysqlConn=" + mysqlConn);
 }
 catch(Exception e) {
 System.out.println("error 1111=" + e.getMessage());
 }

 // try getting an ODBC connection again
 try {
 odbcConn = getJdbcOdbcConnection();
 System.out.println("mysqlConn=" + odbcConn);
 }
 catch(Exception e) {
 System.out.println("error 2222=" + e.getMessage());
 }
 System.out.println("-- TestSystemProperty end --");
}
}
```

The following code shows how to run the `TestSystemProperty` program:

```
$ javac TestSystemProperty.java

$ java TestSystemProperty
-- TestSystemProperty begin --
System.getProperty("jdbc.drivers")=null
error 1111=No suitable driver
error 2222=No suitable driver

$java -Djdbc.drivers=org.gjt.mm.mysql.Driver:
 sun.jdbc.odbc.JdbcOdbcDriver TestSystemProperty
-- TestSystemProperty begin --
System.getProperty("jdbc.drivers")=
 org.gjt.mm.mysql.Driver:sun.jdbc.odbc.JdbcOdbcDriver
```

```

mysqlConn=com.mysql.jdbc.Connection@efd552
mysqlConn=sun.jdbc.odbc.JdbcOdbcConnection@fd54d6
-- TestSystemProperty end --

```

\$

You should put the specified classes (following option `-D`) in the CLASSPATH environment variable; then the `DriverManager` class automatically loads the JDBC drivers into your program. The `sun.jdbc.odbc.JdbcOdbcDriver` is part of the JDK distribution, so there is no need to add it directly to the CLASSPATH environment variable.

Method 5: Using `System.properties()` from a Command Line

You can also pass the driver names to `jdbc.drivers` (as a `System` property), whose value is a list of driver class names (class names are separated by a colon), like so:

```
java -Djdbc.drivers=org.gjt.mm.mysql.Driver:sun.jdbc.odbc.JdbcOdbcDriver
 <jdbc-application-program>
```

Method 6: Using a Thread Class

Another method to load a JDBC driver is to use a `Thread` class, like so:

```

String className = "sun.jdbc.odbc.JdbcOdbcDriver";
Class theClass = null;
try {
 Thread currentThread = Thread.currentThread();
 theClass = currentThread.getContextClassLoader().loadClass(className);
 // here the class is loaded
}
catch (ClassNotFoundException e) {
 // your class not found in CLASSPATH
 // driver not loaded
 // handle the exception
 e.printStackTrace();
 // ...
}

```

Sun Microsystems maintains a list of JDBC drivers for all major database systems. You can find this list at <http://java.sun.com/products/jdbc/jdbc.drivers.html>.

1-13. How Do You Test a JDBC Driver Installation?

How do you test to see if a certain JDBC driver is installed properly? The simplest way is to try to load the desired JDBC driver; if it loads successfully, then it means your JDBC driver is installed properly. Otherwise, either the JDBC driver is not properly added to your CLASSPATH environment variable or there might be some other problem.

MySQL

To test a JDBC driver installation using MySQL, use the following code:

```

public class TestJDBCDriverInstallation_MySQL {
 public static void main(String[] args) {
 System.out.println("-- TestJDBCDriverInstallation_MySQL begin --");
 // Test a JDBC driver installation

```

```

try {
 String className = "org.gjt.mm.mysql.Driver";
 Class driverObject = Class.forName(className);
 System.out.println("driverObject=" + driverObject);
 System.out.println("your installation of JDBC Driver OK.");
}
catch(Exception e) {
 // your installation of JDBC driver failed
 System.out.println("Failed: JDBC Driver Error: " + e.getMessage());
}

System.out.println("-- TestJDBCDriverInstallation_MySQL end --");
}
}

```

Next, set PATH and CLASSPATH, but do not add the Driver JAR:

```

$ set PATH=.;C:\java\j2sdk15\bin
$ set CLASSPATH=.;c:\jdk\lib\dt.jar;c:\jdk\lib\tools.jar
$ set CLASSPATH
CLASSPATH=.;c:\jdk\lib\dt.jar;c:\jdk\lib\tools.jar

```

Then, compile and run the test program:

```

$ javac TestJDBCDriverInstallation_MySQL.java
$ java TestJDBCDriverInstallation_MySQL
-- TestJDBCDriverInstallation_MySQL begin --
JDBC Driver Error: org.gjt.mm.mysql.Driver
-- TestJDBCDriverInstallation_MySQL end --

```

Next, add the MySQL Connector/J driver to your CLASSPATH:

```

$ set CLASSPATH
CLASSPATH=.;c:\jdk\lib\dt.jar;c:\jdk\lib\tools.jar
$ set CLASSPATH=%CLASSPATH%;c:\j\mysql-connector-java-3.1.1-alpha-bin.jar
$ set CLASSPATH
CLASSPATH=.;c:\jdk\lib\dt.jar;c:\jdk\lib\tools.jar;c:\j\
mysql-connector-java-3.1.1-alpha-bin.jar

```

Finally, run the test program, and the program should succeed:

```

$ java TestJDBCDriverInstallation_MySQL
-- TestJDBCDriverInstallation_MySQL begin --
driverObject=class org.gjt.mm.mysql.Driver
your installation of JDBC Driver OK.
-- TestJDBCDriverInstallation_MySQL end --

```

Oracle

To test a JDBC driver installation using Oracle, use the following:

```

public class TestJDBCDriverInstallation_Oracle {
 public static void main(String[] args) {
 System.out.println("-- TestJDBCDriverInstallation_Oracle begin --");

 // Test a JDBC Driver Installation
 try {
 String className = "oracle.jdbc.driver.OracleDriver";
 Class driverObject = Class.forName(className);
 System.out.println("driverObject=" + driverObject);
 System.out.println("your installation of JDBC Driver OK.");
 }
 }
}

```

```

 catch(Exception e) {
 // your installation of JDBC Driver Failed
 System.out.println("Failed: JDBC Driver Error: "+e.getMessage());
 }

 System.out.println("-- TestJDBCDriverInstallation_Oracle end --");
 }
}

```

Next, set PATH and CLASSPATH, but do not add the Driver JAR:

```

$ set PATH=.;C:\java\j2sdk15\bin
$ set CLASSPATH=.;c:\jdk\lib\dt.jar;c:\jdk\lib\tools.jar
$ set CLASSPATH
CLASSPATH=.;c:\jdk\lib\dt.jar;c:\jdk\lib\tools.jar

```

Then, compile and run the test program:

```

$ javac TestJDBCDriverInstallation_Oracle.java
$ java TestJDBCDriverInstallation_Oracle
-- TestJDBCDriverInstallation_Oracle begin --
JDBC Driver Error: oracle.jdbc.driver.OracleDriver
-- TestJDBCDriverInstallation_Oracle end --

```

Next, add the Oracle Thin driver to your CLASSPATH:

```

$ set CLASSPATH
CLASSPATH=.;c:\jdk\lib\dt.jar;c:\jdk\lib\tools.jar
$ set CLASSPATH=%CLASSPATH%;c:\ojdbc14.jar
$ set CLASSPATH
CLASSPATH=.;c:\jdk\lib\dt.jar;c:\jdk\lib\tools.jar;c:\ojdbc14.jar

```

Finally, run the test program, and the program should succeed:

```

$ java TestJDBCDriverInstallation_Oracle
-- TestJDBCDriverInstallation_Oracle begin --
driverObject=class oracle.jdbc.driver.OracleDriver
your installation of JDBC Driver OK.
-- TestJDBCDriverInstallation_Oracle end --

```

1-14. Where Can You Obtain a JDBC Driver for Your Database System?

You can find a JDBC driver for your database system in several places:

- Check the vendor of the database system; for example, Oracle (<http://www.oracle.com>) and MySQL (<http://www.mysql.com>) provide their own JDBC drivers for their database systems.
- Sun Microsystems maintains a list of JDBC drivers for all major database systems. You can find this list at <http://servlet.java.sun.com/products/jdbc/drivers>; this database currently has 219 JDBC drivers.
- The last resort is to search for a JDBC driver using an engine such as Ask.com or Google.com.

1-15. What Is a JDBC Driver Type?

According to Sun Microsystems (<http://java.sun.com/products/jdbc/driverdesc.html>), JDBC technology drivers fit into one of four categories:

A JDBC-ODBC bridge provides JDBC API access via one or more ODBC drivers. Note that some ODBC native code (and, in many cases, native database client code) must be loaded on each client machine that uses this type of driver. Hence, this kind of driver is generally most appropriate when automatically installing and downloading a Java technology application is not important.

A native-API and partly Java technology–enabled driver converts JDBC calls into calls on the client API for Oracle, Sybase, Informix, DB2, or other DBMSs. Note that, like the bridge driver, this style of driver requires that some binary code be loaded on each client machine.

A network-protocol fully Java technology–enabled driver translates JDBC API calls into a DBMS-independent net protocol that is then translated to a DBMS protocol by a server. This net server middleware is able to connect all its Java technology-based clients to many different databases. The specific protocol used depends on the vendor. In general, this is the most flexible JDBC API alternative. It is likely that all vendors of this solution will provide products suitable for intranet use. For these products to also support Internet access, they must handle the additional requirements for security, access through firewalls, and so on, that the Web imposes. Several vendors are adding JDBC technology–based drivers to their existing database middleware products.

A native-protocol fully Java technology–enabled driver converts JDBC technology calls into the network protocol used by DBMSs directly. This allows a direct call from the client machine to the DBMS server and is a practical solution for intranet access. Since many of these protocols are proprietary, the database vendors will be the primary source for this style of driver. Several database vendors have these in progress.

1-16. What Types of JDBC Drivers Exist?

JDBC can use four types of drivers to connect to databases.

The *type 1 driver* translates its calls into ODBC calls (see Figure 1-11). ODBC then interacts with the desired database. It is the most available but slowest type, and it works only on Microsoft Windows and Sun Solaris. There is only one driver in existence, `sun.jdbc.odbc.JdbcOdbcDriver`. You may use this driver to access the Microsoft Access personal database.

Figure 1-11. JDBC driver type 1

The *type 2 driver* translates its calls to the native (C, C++, Pascal, and so on) API calls of the desired database, which then call the desired database (see Figure 1-12). For example, Oracle Call Interface (OCI) calls are used in developing Oracle's type 2 drivers. (The Oracle OCI is a set of low-

level proprietary APIs used to interact with Oracle databases. It allows you to use operations such as logon, execute, parse, fetch, and so on. OCI programs are normally written in C or C++, although they can be written in almost any programming language; for details, see <http://www.orafaq.com/faqoci.htm>.) You will need a driver for each database and operating system combination. Performance is faster than type 4 drivers.

Figure 1-12. JDBC driver type 2

The *type 3 driver* is a multitier (*n*-tier) driver (see Figure 1-13). It is database-independent unlike the type 1, 2, and 4 drivers. Type 3 drivers connect to an application server (such as WebLogic). The application server in turn connects to a database using a type 1, 2, or 4 driver. The user just specifies the type 3 driver's class name and a data source name to connect to; there is no need to change the client code when the back-end database changes.

Figure 1-13. JDBC driver type 3

The *type 4 driver* is for databases that have written their APIs in Java, not C or C++ (see Figure 1-14). So, no translation is needed at runtime by the driver; it calls the database using its Java API. MySQL's Connector/J driver and Oracle's Thin driver are both type 4. Note that type 1, 2, and 4 are two-tier (client-server) drivers. In other words, there is no application server in the middle. You can use these drivers in typical client-server environments.

Figure 1-14. JDBC driver type 4

Figure 1-15 illustrates relationships of drivers with databases.

Figure 1-15. JDBC drivers and databases

1-17. What Are the Selection Criteria for JDBC Drivers?

When you are selecting a driver for an application, you need to consider the following factors:

- *Features and ease of use:* Does it support the features you need?
- *Speed/performance:* Does it handle the operations as fast as possible?
- *Reliability:* Does it pass a set of standard tests?
- *Security:* Does it handle privileges properly?
- *Portability:* Can you use the driver in another platform?

- *Support*: Can the selling company help you when you need some help?
- *Price*: Can you afford the price with respect to your project requirements?
- *Open source*: Will the license allow you to add/modify features?
- *Compatibility*: Is the JDBC driver on the client side compatible with the one on the application server?

1-18. What Is the URL Syntax for Connecting to a Database?

The database URL syntax is based on the premise of URLs on the Internet. The format is as follows:

`jdbc:<subprotocol>:<subname>`

The subprotocol just shown represents where you would put the particular type of database mechanism, and the subname is used to actually connect to a database. The database URL tells JDBC where your database is located. You can even specify a port in the subname where the database should connect. Table 1-5 shows some examples of what a JDBC URL looks like.

Table 1-5. Examples of JDBC URL

Database URL	Database	Vendor
<code>jdbc:db2:MYDB2</code>	DB2	IBM
<code>jdbc:mysql://localhost/octopus</code>	MySQL	MySQL
<code>jdbc:oracle:thin:@calistoga:1521:wooster</code>	Oracle 8 <i>i</i>	Oracle
<code>jdbc:oracle:thin:@10.100.212.12:1521:db9</code>	Oracle 9 <i>i</i>	Oracle
<code>jdbc:odbc:msAccess</code>	Access	Microsoft
<code>jdbc:inetdae7://mparsian/northwind</code>	SQL Server 2000	Microsoft

In general, the structure of the database URL depends on the type and brand of JDBC driver being used. In the case of Oracle's JDBC drivers, the URL structure is as follows:

`driver_name:@driver_specific_information`

where `driver_name` specifies the name of the Oracle JDBC driver you want to use. This may be any one of the names listed in Table 1-6.

Table 1-6. Oracle JDBC Driver Names

Driver Name	Description
<code>jdbc:oracle:thin</code>	Oracle JDBC Thin driver (for Oracle 7 and above)
<code>jdbc:oracle:oci</code>	Oracle JDBC OCI driver (for Oracle 9 <i>i</i> and above)
<code>jdbc:oracle:oci8</code>	Oracle JDBC OCI8 driver (for Oracle 8 <i>i</i> and Oracle 8)
<code>jdbc:oracle:oci7</code>	Oracle JDBC OCI7 driver (for Oracle 7)

`driver_specific_information` specifies any driver-specific information required to connect to the database. This depends on the driver being used. In the case of the Oracle JDBC Thin driver (type 4 driver), you can specify the driver-specific information in the following format:

`hostName:portNumber:DATABASE_SID`

For all the Oracle JDBC drivers, you can specify the driver-specific information using an Oracle Net8 (or above) keyword-value pair in the following format:

```
(description=(address=
 (host=HOST_NAME)
 (protocol=tcp)
 (port=PORT_NUMBER)
)
(connect_data=(sid=DATABASE_SID)
)
)
```

The syntax elements are as follows:

- **HOST_NAME**: Specifies the name of the machine on which the database is running.
- **PORT_NUMBER**: Specifies the port number on which the Net8 database listener waits for requests. 1521 is the default port number.
- **DATABASE_SID**: Specifies the system identifier (SID) of the database instance to which you want to connect. Your DBA will be able to provide you with the correct database SID to use.

You may also use an Oracle Net8's TNSNAMES string. (For more information on this, refer to your Oracle installation directory, \$ORACLE_HOME/network/ADMIN/tnsnames.ora, and consult the Oracle documentation. The tnsnames.ora file is a configuration file used to define Oracle database instances to Oracle tools on other services that use Oracle databases.) The following example shows the connect() method being used to connect to a database using the Oracle Thin driver (note that, in this example, the database SID is wooster, the database user is scott, and the database password is tiger):

```
Oracle.connect(
 "jdbc:oracle:thin:@(description=(address=(host=localhost)" +
 "(protocol=tcp)(port=1521))(connect_data=(sid=wooster)))",
 "scott",
 "tiger"
);
```

The Oracle JDBC Thin driver is the most widely used driver since it has the least amount of system resource requirements and is generally used in lightweight, client-based programs such as Java applets. You can use the Oracle JDBC Thin driver to access Oracle 7 databases and above.

1-19. What Is the Mapping Between Java to JDBC SQL Types?

Table 1-7 shows how the JDBC SQL types translate to their equivalent Java types.

Table 1-7. JDBC Types Mapped to Java Types

JDBC Type	Java Type
CHAR	java.lang.String
VARCHAR	java.lang.String
LONGVARCHAR	java.lang.String
NUMERIC	java.math.BigDecimal
DECIMAL	java.math.BigDecimal
BIT	boolean
TINYINT	byte

Continued

Table 1-7. *Continued*

JDBC Type	Java Type
SMALLINT	short
INTEGER	int
BIGINT	long
REAL	float
FLOAT	double
DOUBLE	double
BINARY	byte[]
VARBINARY	byte[]
LONGVARBINARY	byte[]
DATE	java.sql.Date
TIME	java.sql.Time
TIMESTAMP	java.sql.Timestamp
CLOB	java.sql.Clob
BLOB	java.sql.Blob
ARRAY	java.sql.Array
DISTINCT	Mapping of underlying type
STRUCT	java.sql.Struct
REF	java.sql.Ref
JAVA_OBJECT	Underlying Java class

Table 1-8 has two purposes. First, it illustrates the general correspondence between types in the Java programming language and the JDBC types. Second, it shows the mapping used by `CallableStatement.getXXX` methods and `SQLInput.readXXX` methods.

Table 1-8. *Java Types Mapped to JDBC Types*

Java Type	JDBC Type
<code>java.lang.String</code>	CHAR, VARCHAR, or LONGVARCHAR
<code>java.math.BigDecimal</code>	NUMERIC
<code>boolean</code>	BIT
<code>byte</code>	TINYINT
<code>short</code>	SMALLINT
<code>int</code>	INTEGER
<code>long</code>	BIGINT
<code>float</code>	REAL
<code>double</code>	DOUBLE
<code>byte[]</code>	BINARY, VARBINARY or LONGVARBINARY
<code>java.sql.Date</code>	DATE
<code>java.sql.Time</code>	TIME
<code>java.sql.Timestamp</code>	TIMESTAMP
<code>java.sql.Clob</code>	CLOB
<code>java.sql.Blob</code>	BLOB

Java Type	JDBC Type
<code>java.sql.Array</code>	ARRAY
<code>java.sql.Struct</code>	STRUCT
<code>java.sql.Ref</code>	REF
Java class	<code>JAVA_OBJECT</code>

Table 1-9 shows the conversions used for IN parameters before they are sent to the DBMS and used by the `PreparedStatement.setXXX` and `RowSet.setXXX` methods. These same conversions are also used by `ResultSet.updateXXX` methods and `SQLOutput.writeXXX` methods. The mapping for `String` will normally be `VARCHAR` but will turn into `LONGVARCHAR` if the given value exceeds the driver's limit on `VARCHAR` values. The same is true for `byte[]`, which may be mapped to either `VARBINARY` or `LONGVARBINARY` values, depending on the driver's limit on `VARBINARY` values. In most cases, the choice between `CHAR` and `VARCHAR` is not significant. In any case, drivers will just make the right choice. The same is true for the choice between `BINARY` and `VARBINARY`.

Table 1-9. JDBC Types Mapped to Java Object Types

JDBC Type	Java Object Type
<code>CHAR</code>	<code>java.lang.String</code>
<code>VARCHAR</code>	<code>java.lang.String</code>
<code>LONGVARCHAR</code>	<code>java.lang.String</code>
<code>NUMERIC</code>	<code>java.math.BigDecimal</code>
<code>DECIMAL</code>	<code>java.math.BigDecimal</code>
<code>BIT</code>	<code>java.lang.Boolean</code>
<code>TINYINT</code>	<code>java.lang.Integer</code>
<code>SMALLINT</code>	<code>java.lang.Integer</code>
<code>INTEGER</code>	<code>java.lang.Integer</code>
<code>BIGINT</code>	<code>java.lang.Long</code>
<code>REAL</code>	<code>java.lang.Float</code>
<code>FLOAT</code>	<code>java.lang.Double</code>
<code>DOUBLE</code>	<code>java.lang.Double</code>
<code>BINARY</code>	<code>byte[]</code>
<code>VARBINARY</code>	<code>byte[]</code>
<code>LONGVARBINARY</code>	<code>byte[]</code>
<code>DATE</code>	<code>java.sql.Date</code>
<code>TIME</code>	<code>java.sql.Time</code>
<code>TIMESTAMP</code>	<code>java.sql.Timestamp</code>
<code>DISTINCT</code>	Object type of underlying type
<code>CLOB</code>	<code>java.lang.Clob</code>
<code>BLOB</code>	<code>java.lang.Blob</code>
<code>ARRAY</code>	<code>java.lang.Array</code>
<code>STRUCT</code>	<code>java.lang.Struct</code> or <code>java.lang.SQLData</code>
<code>REF</code>	<code>java.lang.Ref</code>
<code>JAVA_OBJECT</code>	Underlying Java class

Table 1-10 shows the mapping from Java object types to JDBC types that is used by the `ResultSet.getObject` and `CallableStatement.getObject` methods.

Table 1-10. Java Object Types Mapped to JDBC Types

Java Object Type	JDBC Type
<code>java.lang.String</code>	CHAR, VARCHAR, or LONGVARCHAR
<code>java.math.BigDecimal</code>	NUMERIC
<code>java.lang.Boolean</code>	BIT
<code>java.lang.Integer</code>	INTEGER
<code>java.lang.Long</code>	BIGINT
<code>java.lang.Float</code>	REAL
<code>java.lang.Double</code>	DOUBLE
<code>byte[]</code>	BINARY, VARBINARY, or LONGVARBINARY
<code>java.sql.Date</code>	DATE
<code>java.sql.Time</code>	TIME
<code>java.sql.Timestamp</code>	TIMESTAMP
<code>java.sql.Clob</code>	CLOB
<code>java.sql.Blob</code>	BLOB
<code>java.sql.Array</code>	ARRAY
<code>java.sql.Struct</code>	STRUCT
<code>java.sql.Ref</code>	REF
Java class	JAVA_OBJECT

1-20. How Do You Handle JDBC Errors/Exceptions?

In JDBC, errors/exceptions are identified by the `java.sql.SQLException` class (which extends the `java.lang.Exception` class). `SQLException` is a “checked” exception. Java has two types of exceptions: checked and unchecked (called *runtime*). A checked exception is a subclass of `java.lang.Throwable` (the `Throwable` class is the superclass of all errors and exceptions in the Java language) but not of `RuntimeException` (`RuntimeException` is the superclass of those exceptions that can be thrown during the normal operation of the JVM). Checked exceptions have to be caught (and handled properly) or appear in a method that specifies in its signature that it throws that kind of exception.

When a JDBC object (such as `Connection`, `Statement`, `ResultSet`, and so on) encounters a serious error, it throws a `SQLException`. For example, invalid database URLs, invalid database usernames/passwords, database connection errors, malformed SQL statements, nonexistent table/views, and insufficient database privileges all throw `SQLException` objects.

The client (database application program) accessing a database server needs to be aware of any errors returned from the server. JDBC gives access to such information by providing several levels of error conditions:

SQLException: `SQLException` is a Java exception that, if not handled, will terminate the client application. `SQLException` is an exception that provides information on a database access error or other type of error.

SQLWarning: `SQLWarning` is a subclass of `SQLException`, but it represents nonfatal errors or unexpected conditions and, as such, can be ignored. `SQLWarning` is an exception that provides information on database access warnings. Warnings are silently chained to the object whose method caused it to be reported.

BatchUpdateException: BatchUpdateException is an exception thrown when an error occurs during a batch update operation. In addition to the information provided by SQLException, a BatchUpdateException provides the update counts for all commands that were executed successfully during the batch update, that is, all commands that were executed before the error occurred. The order of elements in an array of update counts corresponds to the order in which commands were added to the batch.

DataTruncation: DataTruncation is an exception that reports a DataTruncation warning (on reads) or throws a DataTruncation exception (on writes) when JDBC unexpectedly truncates a data value.

The SQLException class extends the java.lang.Exception class and defines an additional method called getNextException(). This allows JDBC classes to chain a series of SQLException objects together. In addition, the SQLException class defines the getMessage(), getSQLState(), and getErrorCode() methods to provide additional information about an error/exception.

I will discuss the SQLException class in Chapter 11.

In general, a JDBC client application might have a catch block that looks something like the following:

```
String dbURL = ...;
String dbUser = ...;
String dbPassword = ...;
Connection conn = null;
try {
 conn = DriverManager.getConnection(dbURL, dbUser, dbPassword);
 //
 // when you are here, it means that exception has not
 // happened and you can use the Connection object
 // (i.e., conn) to do something useful with the database
 ...
}
catch (SQLException e) {
 // something went wrong: maybe dbUser/dbPassword is not defined
 // maybe the dbURL is malformed, and other possible reasons.
 // now handle the exception, maybe print the error code
 // and maybe log the error, ...
 while(e != null) {
 System.out.println("SQL Exception/Error:");
 System.out.println("error message=" + e.getMessage());
 System.out.println("SQL State= " + e.getSQLState());
 System.out.println("Vendor Error Code= " + e.getErrorCode());
 // it is possible to chain the errors and find the most
 // detailed errors about the exception
 e = e.getNextException();
 }
}
```

To understand transaction management, you need to understand the Connection.setAutoCommit() method. Its signature is as follows:

```
void setAutoCommit(boolean autoCommit) throws SQLException
```

According to J2SE 1.5, setAutoCommit() sets this connection's autocommit mode to the given state. If a connection is in autocommit mode, then all its SQL statements will be executed and committed as individual transactions. Otherwise, its SQL statements are grouped into transactions that are terminated by a call to either the method commit or the method rollback. By default, new connections are in autocommit mode.

The following code shows how to handle `commit()` and `rollback()` when an exception happens:

```
String dbURL = ...;
String dbUser = ...;
String dbPassword = ...;
Connection conn = null;
try {
 conn = DriverManager.getConnection(dbURL, dbUser, dbPassword);
 conn.setAutoCommit(false); // begin transaction
 stmt.executeUpdate("CREATE TABLE cats_tricks(" +
 "name VARCHAR(30), trick VARHAR(30))");
 stmt.executeUpdate("INSERT INTO cats_tricks(name, trick) " +
 "VALUES('mono', 'rollover')");
 conn.commit(); // commit/end transaction
 conn.setAutoCommit(true);
}
catch(SQLException e) {
 // print some useful error messages
 System.out.println("SQL Exception/Error:");
 System.out.println("error message=" + e.getMessage());
 System.out.println("SQL State= " + e.getSQLState());
 System.out.println("Vendor Error Code= " + e.getErrorCode());
 // roll back the transaction
 conn.rollback();
 // optionally, you may set the auto commit to "true"
 conn.setAutoCommit(true);
}
```

The following code forces the exception to happen: instead of `VARCHAR` (when creating the `cats_tricks` table), you can type `VARZCHAR`. (The database server will not understand `VARZCHAR`, and therefore it will throw an exception.)

```
String dbURL = ...;
String dbUser = ...;
String dbPassword = ...;
Connection conn = null;
try {
 conn = DriverManager.getConnection(dbURL, dbUser, dbPassword);
 conn.setAutoCommit(false);
 stmt.executeUpdate("CREATE TABLE cats_tricks(" +
 "name VARZCHAR(30), trick VARHAR(30))");
 stmt.executeUpdate("INSERT INTO cats_tricks(name, trick) " +
 "VALUES('mono', 'rollover')");
 conn.commit();
 conn.setAutoCommit(true);
}
catch(SQLException e) {
 // print some useful error messages
 System.out.println("SQL Exception/Error:");
 System.out.println("error message=" + e.getMessage());
 System.out.println("SQL State= " + e.getSQLState());
 System.out.println("Vendor Error Code= " + e.getErrorCode());
 // rollback the transaction
 conn.rollback();
 // optionally, you may set AutoCommit to "true"
 conn.setAutoCommit(true);
}
```


Exploring JDBC's Novel Features

This chapter further defines some key JDBC terms for the remaining chapters. Topics defined in this chapter are as follows:

- Database metadata
- Transaction management
- Connection pool management
- Steps for improving JDBC applications
- Two-tier and three-tier models for JDBC

2-1. What Is Database Metadata?

What is metadata? *Metadata* is data about data. What is database metadata? *Database metadata* is data, or information, about a database; the database in turn provides structured, descriptive information about other data. You can use JDBC to obtain information about the structure of a database and its tables, views, and stored procedures. For example, you can get a list of tables in a particular database and the column names for any table. This information is useful when programming for any database because the structure of a database may not be known to the programmer but can be obtained by using database metadata and result set metadata.

JDBC provides four interfaces that deal with database metadata:

`java.sql.DatabaseMetaData`: Provides comprehensive information about the database as a whole: table names, table indexes, database product name and version, and actions the database supports. Most of the solutions in this chapter are extracted from the solution class `DatabaseMetaDataTool`.

`java.sql.ResultSetMetaData`: Gets information about the types and properties of the columns in a `ResultSet` object.

`java.sql.ParameterMetaData`: Gets information about the types and properties of the parameters in a `PreparedStatement` object. `ParameterMetaData`, introduced in JDBC 3.0, retrieves information such as the number of parameters in `PreparedStatement`, the type of data that can be assigned to the parameter, and whether the parameter value can be set to null.

`javax.sql.RowSetMetaData`: This interface extends the `ResultSetMetaData` object, which contains information about the columns in a `RowSet` object. This interface has methods for setting the values in a `RowSetMetaData` object. When a `RowSetReader` object reads data into a `RowSet` object, it creates a `RowSetMetaData` object and initializes it using the methods in the `RowSetMetaData` interface. Then the reader passes the `RowSetMetaData` object to the row set. The methods in this interface are invoked internally when an application calls the method `RowSet.execute`; an application programmer would not use them directly.

For example, to get the name of tables, you can write the following code:

```
String databaseID = "payroll";
// get a valid database Connection object
Connection conn = getConnection(databaseID);
DatabaseMetaData dbmd = conn.getMetaData();
ResultSet rs = null;
if (dbmd == null) {
 System.out.println("vendor does not support database metadata");
}
else {
 rs = dbmd.getTables( null, null, null, new String[] {"TABLE"});
 // iterate result set object and get table information
 while (rs.next()) {
 ...
 }
}
```

In general, using database metadata (`DatabaseMetaData`) is expensive and not good on performance; therefore, you should make sure to use it effectively. For example, when you know the catalog/schema name, you should pass it to `DatabaseMetaData.getTables()` and other methods that require such data. (Explicitly passing values rather than null will improve performance.) Since schema information does not change frequently, you can cache this database metadata information.

2-2. What Is a Transaction?

According to the Merriam-Webster online dictionary (<http://m-w.com>), a *transaction* is defined as the following:

- Something transacted, especially an exchange or transfer of goods, services, or funds
- Plural: the often published record of the meeting of a society or association
- An act, process, or instance of transacting
- A communicative action or activity involving two parties or things that reciprocally affect or influence each other

The word *transaction* has a special meaning in database technology. A transaction defines an *atomic* scope of work performed by a database server. From the begin/start transaction command until the commit/rollback command, *all* requests to manipulate (modify/update/insert/delete) database tables will either succeed (commit) or fail (roll back) together.

To simulate a real business transaction, a program may need to perform several steps. A financial program (such as automatic teller machines—ATMs), for example, might give/transfer cash from a checking account to the account holder (user of the ATM) with the steps listed in the following pseudocode:

```
begin transaction
 Step 1: debit checking account
 Step 2: deliver cache to ATM placeholder (to the ATM user)
 Step 3: update history log
commit transaction
```

Either all three of these steps must complete or all must fail. Otherwise, data integrity is lost. Because the steps within a transaction are a unified whole, a transaction is often defined as an indivisible unit of work.

If step 1, step 2, and step 3 finish completely and successfully (that is, with no errors/exceptions), then the transaction will be committed; if, for any reason, one of the steps is not completed, then the transaction will terminate/end. In general, a transaction can end in two ways: with a commit or with a rollback. When a transaction commits (all the steps finish successfully), the data modifications made by its statements are saved. If a step within a transaction fails, the transaction rolls back, undoing the effects of all steps in the transaction. In the pseudocode, for example, if sufficient funds do not appear in the user's checking account (or a disk drive crashed during the update history log step), then the transaction will roll back and undo the data modifications made by the debit statement to the checking account.

According to <http://en.wikipedia.org/wiki/ACID>, atomicity, consistency, isolation, and durability (ACID) are considered to be the key transaction processing features of a DBMS. Without the ACID characteristics, the integrity of the database cannot be guaranteed. The following section discusses ACID in more depth.

Understanding Transactions in Database Systems

From what you have seen already, you can conclude that a transaction is a set of logically related actions/steps. From a relational database point of view, a transaction is a set of one or more SQL statements that make up a logical unit of work that you can either commit or roll back and that will be recovered in the event of a system failure. All the statements in the transaction are atomic. In addition, a transaction is associated with a single `java.sql.Connection` object.

JDBC allows SQL statements to be grouped into a single transaction. Thus, you can ensure the ACID properties using JDBC transactional features. Table 2-1 further explains the ACID characteristics.

Table 2-1. ACID Properties*

ACID Property	Description
Atomic	A transaction's changes to the database are atomic: either all happen or none happen.
Consistent	A transaction is a correct transformation of the state. The actions taken as a group do not violate any of the integrity constraints associated with the state.
Isolated	Even though transactions can execute concurrently, it appears to each transaction that others executed either before or after it.
Durable	Once a transaction completes successfully (for example, <code>commit()</code> returns <code>success</code>), then its changes to the state of the database survive any later failures.

* This information comes from http://www.hk8.org/old_web/linux/dbi/ch06_03.htm.

According to TheFreeDictionary.com (<http://encyclopedia.thefreedictionary.com/database%20transaction>), a *database transaction* is a unit of interaction with a DBMS or similar system that is treated in a coherent and reliable way independent of other transactions. Ideally, a database system will guarantee all the ACID characteristics in databases.

Understanding How JDBC Performs Transactions

In JDBC, the `java.sql.Connection` object performs the transaction control. When a connection is created, by default it is in autocommit mode (which means that each SQL statement is treated as a transaction by itself—which might not be efficient or might not match business requirements) and will be committed as soon as its execution finishes.

2-3. How Do You Turn On Autocommit Mode?

You can turn on autocommit mode for an active Connection object with this code:

```
java.sql.Connection conn = ...;  
...  
conn.setAutoCommit(true);
```

2-4. How Do You Turn Off Autocommit Mode?

You can turn off autocommit mode for an active Connection object with this code:

```
java.sql.Connection conn = ...;  
...  
conn.setAutoCommit(false);
```

2-5. How Do You Roll Back a Transaction?

At any point before committing a transaction, you may invoke `rollback()` (a method of a Connection object) to roll back the transaction and restore values to the last commit point (before the attempted updates). The following example shows `rollback()` and `commit()` together:

```
java.sql.Connection conn = getConnection();  
conn.setAutoCommit(false); // start a transaction  
java.sql.Statement stmt = conn.createStatement();  
stmt.executeUpdate("INSERT INTO emp_table(id, name) VALUES('11', 'alex')");  
stmt.executeUpdate("INSERT INTO emp_table(id, name) VALUES('22', 'mary')");  
conn.rollback(); // the preceding inserts will not commit;  
stmt.executeUpdate("INSERT INTO emp_table(id, name) VALUES('33', 'jeff')");  
conn.commit(); // end the transaction
```

Let's walk through the preceding example to understand the effects of the `rollback()` and `commit()` methods:

1. You first set autocommit off, indicating that the following JDBC statements need to be considered as a unit.
2. You attempt to insert two new records into the `emp_table` table; however, this change has not been finalized (committed) yet.
3. When you invoke `rollback()`, you cancel the two insert statements and in effect remove any intention of inserting tuples for 'alex' and 'mary'.
4. Note that `emp_table` now is still as it was before you attempted the two insert statements.
5. You then attempt another insert, and this time, you commit the transaction. It is only now that `emp_table` is permanently affected and has the new tuple (with a value of 'jeff') in it.

2-6. How Do You Start and End a Transaction in JDBC?

JDBC's default behavior is to consider every operation as atomic; this means for every single statement, a transaction begins, and if execution of the statement is successful, then it is committed; otherwise, an exception will be thrown (the transaction is rolled back automatically). Therefore, by default in the JDBC model, a connection is in autocommit mode, and its autocommit flag is set to true; this means each statement executed in this connection has its own transaction that is committed and rolled back when the call to `executeQuery`, for instance, is returning.

Using Explicit Transactions: Model 1

Using JDBC, you can use explicit transactions by following this model:

```
Connection conn = <get-a-valid-connection-object>
// set the connection in explicit transaction mode
// begin a new transaction
conn.setAutoCommit(false);
 conn.executeQuery(sqlQuery1); // step-1
 conn.executeQuery(sqlQuery2); // step-2
 conn.executeQuery(sqlQuery3); // step-3
// commits all the transactions
conn.commit();
```

or by following this:

```
// cancel (roll back) all the transactions
conn.rollback();
```

Using Explicit Transactions: Model 2

Using JDBC, you can also use explicit transactions by following this model:

```
Connection conn = <get-a-valid-connection-object>
// set the connection in explicit transaction mode
// begin a new transaction
conn.setAutoCommit(false);
try {
 conn.executeQuery(sqlQuery1); // step 1
 conn.executeQuery(sqlQuery2); // step 2
 conn.executeQuery(sqlQuery3); // step 3
 // commits all the transactions
 conn.commit();
}
catch (Exception e){
 //cancel (roll back) all the transactions
 conn.rollback();
 // to see what went wrong
 e.printStackTrace();
}
```

Model 2 is the preferred way of doing transactions in JDBC.

Instead, you can set the transaction to the autocommit mode by using this:

```
conn.setAutoCommit(true);
```

2-7. What Is Connection Pool Management?

Some JDBC objects (such as `java.sql.Connection`) are expensive. It might take up to two to three seconds to create these objects. If you have a lot of clients that are all interested in database services, you do not need to create a single connection per client and then close/discard it after usage. Instead, you can define a *pool of connections* and, when a client needs a connection, lend a connection to a client. When the client is done with that borrowed connection, the client simply returns the connection to the pool of connections. (Returning the `Connection` object to the pool is called a *soft close*.) This way you can improve your application's performance.

To manage a pool of connections, you need a pool manager. A *pool manager* is a control structure (a class with some useful methods for checking in and checking out `Connection` objects) that manages `Connection` objects by requiring them to be checked in and out of a finite pool. The number of

Connection objects available at any given time will vary. A database client can check out a Connection object, use it, and then return it to the pool manager so some other client can use it. Sometimes, the connection pool will run dry (which means all Connection objects are checked out by clients); if no Connection objects are in the pool when a client makes a request, the client will have to wait until one is checked back in.

This sharing of Connection objects has at least two benefits:

Limited connections: The number of connections allowed to a particular database may be limited because of server capacity or database licensing restrictions. Hence, you need to limit the number of connections created. (You can best handle this with a pool of connections and pool manager infrastructure.)

Performance: Database connections are costly in terms of the amount (two to three seconds) of time needed for connecting and disconnecting to the database. Reusing and managing the connections (by the pool manager), rather than discarding and re-creating them every time one is needed, means that each Connection object will be connected to the database for its entire lifetime. (If a connection goes bad—because of a network problem, for example—then the pool manager will have to replace bad/defected/stalled connections with new good Connection objects.) This reuse of Connection objects results in a drastic increase in performance, as the connection is already live when the client acquires it.

Connection Pool Manager Minimal Functionality

The database connection pool manager should provide the following methods to database clients:

- *Check out:* Get an open and valid connection from the pool.
- *Check in:* Return a connection to the pool.
- *Release:* Release/free all resources, and close all connections at shutdown.

Also, for management purposes, a pool manager should provide the following methods:

- Get the pool status.
- Get the connections status (how many have been checked out, and so on).
- Enable/disable the pool manager.

Connection Pool Requirements

To define a connection pool, you need to provide the following:

- Database URL
- JDBC driver class
- Username (database user)
- Password (database user's password)
- Pool minimum (minimum number of connection to be created)
- Pool maximum (maximum number of connection to be created)
- Pool grow amount (how much the pool will be increased by)
- Timeout (timeout for Connection objects)
- Vendor parameters (that help you use vendor-specific features)
- Read-only/write (whether connections will update database)

Connection Pool Implementations

Many commercial/open-source implementations of connection pools are available.

The `javax.sql` package provides two public interfaces for managing a pool of `Connection` objects:

- `ConnectionPoolDataSource`: This is a factory for `PooledConnection` objects. An object that implements this interface will typically be registered with a naming service that is based on the Java Naming and Directory Interface (JNDI).
- `PooledConnection`: This is an object that provides hooks for connection pool management. A `PooledConnection` object represents a physical connection to a data source. The connection can be recycled rather than being closed when an application is finished with it, thus reducing the number of connections that need to be made.

The following are sample implementations of connection pools:

- The open-source Apache Avalon/Excalibur (`org.apache.avalon.excalibur.pool`)
- Oracle's package (`oracle.jdbc.pool`)
- Apache's open-source Commons Pool project
- Apache's open-source DBCP component and the package `org.apache.commons.dbcp` (which relies on code in the `commons-pool` package to provide the underlying object pool mechanisms it utilizes)
- WebLogic's connection pool (`weblogic.jdbc.connectionPool`)

2-8. How Do You Improve the Performance of JDBC Applications?

A program that does not perform acceptably is not functional. Every program must satisfy a set of users, sometimes a large and diverse set. If the performance of the program is truly unacceptable to a significant number of those users, it will not be used. A program that is not being used is not performing its intended function.

From the Performance Management Guide at <http://publib.boulder.ibm.com/infocenter/pseries/index.jsp?topic=/com.ibm.aix.doc/aixbman/prftungd/perfplanning.htm>

What is performance? And what is a performance problem? According to Merriam-Webster's dictionary, *performance* means the following:

- The execution of an action/something accomplished
- The fulfillment of a claim, promise, or request

When a software problem is reported, it can be either a functional problem or a performance problem. When a software application (such as a JDBC application) is not behaving correctly, this is referred to as a *functional problem*. For example, if a SQL query does not return the desired number of records for a table, this is a functional problem.

Sometimes functional problems lead to *performance problems*; for example, this happens when functions are working correctly but the speed of the functions is slow. In these cases, rather than tune the system, it is more important to determine the root cause of the problem and fix it.

In addition, if you make lots of unnecessary metadata calls to the database server, then your whole application will run slowly. Another example is when you create a database `Connection` object per client request and then discard it after the user request finishes. (Creating database `Connection`

objects is expensive, so you should use a pool mechanism for sharing database Connection objects.) Experience indicates that performance advice usually depends on the specifics and type of your database application, server, and environment. This means there's no single silver bullet for performance problems.

The following sections contain tips to improve JDBC performance. The performance of your JDBC application depends on many factors, including the network speed, the Web server, the application server, the database server environment, and the way you have written your application. I'll focus on the JDBC component only.

To improve the performance of your JDBC applications, you should consider the following guidelines and use them when necessary.

Improving Performance: Selecting the Right JDBC Driver

The JDBC driver is the key player in any JDBC application; it acts as a mediator between the database application (written in Java) and the database server. When you are selecting a driver for an application, you need to consider the following factors:

- *Driver type:* JDBC defines four types of drivers to use.
 - Type 1 (JDBC-ODBC driver)
 - Type 2 (native-API, partly Java driver)
 - Type 3 (JDBC-net, all-Java driver)
 - Type 4 (native-protocol, all-Java driver)

Note Depending on your requirements, you can choose one driver from these four types. Type 3 and type 4 drivers are faster than other drivers; type 3 has a facility for optimization techniques (such as connection pooling and caching database objects) provided by an application server, and type 4 drivers do not need to translate database calls to ODBC or a native connectivity interface. Type 2 drivers give better performance than type 1 drivers.

- *Speed/performance:* The driver must meet the project requirements.
- *Reliability:* The driver should perform for many hours in a production environment.
- *Security:* The driver should support access control lists for managing different users and resources.
- *Portability:* The driver should move from one platform to another.
- *Support:* The driver should be able to get help in case of a problem.
- *Price:* The driver should be affordable.
- *Open-source:* The driver should add/modify features in a timely manner.

Improving Performance: Simplifying SQL Queries

Evaluating complex SQL queries on a database server is slow and will reduce concurrency. Complex SQL queries will take more time to be parsed.

Improving Performance: Minimizing the Use of Database Metadata Methods

In general, database metadata methods take longer than other JDBC methods to execute. Compared to other JDBC methods, database metadata methods that generate `java.sql.ResultSet` objects are relatively slow. Database applications should cache information returned from result sets that generate database metadata methods so that multiple executions are not needed.

Improving Performance: Managing Database Connection Objects

This is one of the most important factors in JDBC application optimizations. Properly using Connection objects can improve the response time of your applications drastically. Lack of attention to connection management can bring your system to its knees in a heavy load (a large number of clients at the same time).

The `java.sql.Connection` interface encapsulates database connection functionality. Using the Connection interface, you can fine-tune the following operations, which we'll look at one by one in the following sections:

- Setting optimal connection properties
- Using a connection pool
- Controlling a transaction
- Choosing the optimal transaction isolation level
- Closing the connection when finished

Setting Optimal Connection Properties

A JDBC driver provides settings for connection properties. Each of these properties affects the performance. Some of the connection property names are different per driver. For example, Oracle and MySQL drivers have some common connection properties, but each of them also provides a unique set of connection properties for their driver implementations.

You can set connection properties in at least two ways and then create a new Connection object:

- `DriverManager.getConnection(String url, java.util.Properties props)`
- `Driver.connect(String url, java.util.Properties props)`

where `props` (the second argument) represents the connection properties. For example, MySQL Connector/J has a property called `autoReconnect`, which can have `true` and `false` values. When `autoReconnect=true`, the driver tries to reestablish bad connections. (If a connection has become defunct/stale, then the driver reestablishes the connection.)

Setting an Optimal Row Prefetch Value

You can pass connection properties (that is, database-specific information to the database server by passing properties) using the `java.util.Properties` object to improve performance. For example, when you use the Oracle database, you can pass the default number of rows that must be prefetched from the database server and the default batch value that triggers an execution request. Oracle has the default value of 10 for both properties. By increasing the value of these properties, you can reduce the number of database calls, which in turn improves performance. The following code illustrates this approach. It sets `defaultRowPrefetch` to 40 and `defaultBatchValue` to 15. (Depending on your database application requirements, you should set these values accordingly.) `DriverManager` will use these properties to create `Connection` objects that satisfy these new property values. Some of these property names are the same among all vendors, but most of them will be different. You should consult the vendor's specific driver properties.

```
To set a prefetch value://import packages, and register the driver
import java.sql.Connection;
import java.sql.DriverManager;
import java.util.Properties;
import oracle.jdbc.OracleDriver;
...
// register the driver
DriverManager.registerDriver (new OracleDriver());
```

```
// define database user/password
String dbUser = "mp";
String dbPassword = "mp2";
String dbURL = "jdbc:oracle:thin:@myserver:1521:scorpi";
// specify the Properties object
Properties props = new Properties();
props.put("user", dbUser);
props.put("password", dbPassword);
props.put("defaultRowPrefetch", "40");
props.put("defaultBatchValue", "15");

// create a new Connection object with desired properties
Connection conn = DriverManager.getConnection(dbURL, props);
```

Using a Connection Pool

Among JDBC objects, creating a `Connection` object (`java.sql.Connection`) to the database server is expensive. It is even more expensive if the database server is located on a remote machine. A database application can easily spend several seconds every time it needs to establish a connection. *Connection pooling* is a technique used for sharing server resources (such as connections) among requesting clients.

Each time a resource (such as a `Statement` or `PreparedStatement` object) attempts to access a database, it must connect to that database. And to connect to a database, you need a database `Connection` object (that is, a `java.sql.Connection` object). A database connection incurs overhead—it requires resources to create the connection, maintain it, and then release it when it is no longer required. The overhead is high for Web-based database applications, because Web users connect and disconnect more frequently. In addition, Web user interactions are typically shorter than other applications because of the surfing nature of Internet users.

In a nutshell, a *connection pool* is a set of available connections that can be reused. It is the container (that can be represented as a Java object) of a finite set of `Connection` objects in which a defined amount of active database connections are waiting to be used and reused; when a client needs a database connection, it checks out a connection from a pool and then uses it (to do something useful such as querying a table), and then the client checks in the `Connection` object to the pool (after using the connection). All this takes place without physically opening or closing a connection on the database server, which alone will boost your database application's performance.

A connection pool contains a finite number of open database connections with a minimum and maximum number of connections (you need a maximum, because some databases limit the number of active connections), which means the connection pool has open connections between minimum and maximum numbers that you specify. The pool expands and shrinks between the minimum and maximum sizes depending on the incremental capacity. You need to give minimum, maximum, and incremental sizes (which is called a *grow amount*) as properties to the pool in order to maintain this functionality. You get the connection from the pool rather than directly from the database. For example, you can set up your connection pool using the following properties:

- *JDBC driver*: `oracle.jdbc.driver.OracleDriver`
- *Database URL*: `jdbc:oracle:thin:@myserver:1521:maui`
- *Database user*: `mp`
- *User's password*: `mp2`
- *Minimum*: 6
- *Maximum*: 30
- *Grow amount*: 3

Connection management is important to database application performance. Optimize your database application by connecting once and using multiple statement objects, instead of performing multiple connections. Several connection management tools are available, so you do not need to start from scratch. Refer to the next section, “Evaluating Choices for Connection Pools.”

Evaluating Choices for Connection Pools

You have several choices when selecting a connection pool management tool:

- *Use a third-party connection pool management tool:* For this you need to license software from a vendor so you can understand the requirements and restrictions.
- *Use Apache Avalon Excalibur's pool:* You can find Avalon Excalibur's pool implementations in the `org.apache.avalon.excalibur.pool` package. Many implementations are thread-safe, and one is not. You have the option of not limiting used resources at all or limiting the used resources based on specific rules.
- *Use Apache Avalon Excalibur's DataSource:* Avalon Excalibur's `DataSource` package in `org.apache.avalon.excalibur.datasource` allows you to manage pooled connections in one of two ways. You can have the package handle it for you, or you can use a J2EE server's `DataSource` management. It provides the same kind of access regardless of which method you choose—since you obtain them through Avalon's Component Manager infrastructure.
- *Use Oracle's package:* This is `oracle.jdbc.pool`.
- *Use Apache's Commons Pool project:* You can find this at <http://jakarta.apache.org/commons/pool>.
- *Use Apache's DBCP component:* You can find this at <http://jakarta.apache.org/commons/dbcp> in the package `org.apache.commons.dbcp`. This package relies on code in the `commons-pool` package to provide the underlying object pool mechanisms it utilizes.
- *Use WebLogic's connection pool:* This is `weblogic.jdbc.connectionPool`.
- *Use connection pools supported by an application server (such as BEA's WebLogic and IBM's WebSphere):* Most application servers support connection pooling, which you need to configure. (You need to give properties such as the minimum, maximum, and growth amount to the application server.)
- *You can use JDBC interfaces:* Use `javax.sql.ConnectionPoolDataSource` and `javax.sql.PooledConnection` if your driver implements these interfaces.
- *Use custom connection pools:* You can create your own connection pool if you are not using any application server or JDBC 2.0-compatible driver. In general, this is error-prone; you need to test your solution before releasing it to the production environment.

Controlling a Transaction

In database terminology, a *transaction* represents one atomic unit of work or a bunch of code in the program that executes in its entirety or not at all. To be precise, it is all or no work. In JDBC, a transaction is a set of one or more `Statement` objects that execute as a single unit. The `java.sql.Connection` interface provides the following methods to control a transaction in JDBC:

```
boolean getAutoCommit();
void setAutoCommit(boolean autoCommit);
void commit();
void rollback();
```

In JDBC, by default, the autocommit mode is true. This means a transaction starts and commits after each statement's execution on a connection. If a connection is in autocommit mode, then all its SQL statements will be executed and committed as individual transactions. (In this case, you do not need to write a `commit()` method explicitly after each statement.) When the autocommit mode is true, your database application gives poor performance (since beginning and ending/committing a transaction will cost some time). Therefore, to improve the performance of your application, it is better to group logically related JDBC statements and then execute all of them under the umbrella of a transaction.

This batch transaction gives good performance by reducing commit calls after each statement's execution. The batch transaction approach is as follows:

```
Connection conn = null;
Statement stmt = null;
PreparedStatement pstmt = null;
PreparedStatement pstmt2 = null;
try{
 conn = getConnection();
 // start transaction explicitly
 conn.setAutoCommit(false);
 String updateBookTable =
 "update books_table set author=? where isbn=?";
 pstmt = conn.prepareStatement(updateBookTable);
 pstmt.setString(1, "Don Knuth");
 pstmt.setString(2, "1234567890");
 pstmt.executeUpdate();

 String createBook =
 "insert into books_table(author, isbn) values(?, ?)";
 pstmt2 = conn.prepareStatement(createBook);
 pstmt2.setString(1, "Mahmoud Parsian");
 pstmt2.setString(2, "1122334455");
 pstmt2.executeUpdate();

 //
 // end transaction explicitly
 //
 conn.commit();
}
catch(SQLException e){
 // handle the exception
 // undo all of the operations
 connection.rollback();
}
finally{
 // close the JDBC resources
 DatabaseUtil.close(pstmt);
 DatabaseUtil.close(pstmt2);
 DatabaseUtil.close(conn);
}
```

Choosing the Optimal Transaction Isolation Level

According to <http://www.javaperformancetuning.com/tips/jdbctransaction.shtml>, you should do the following:

If you are not using stored procedures or triggers, turn off autocommit. All transaction levels operate faster with autocommit turned off, and doing this means you must code commits. Coding commits while leaving auto-commit on will result in extra commits being done for every db operation. Use the appropriate transaction level. Increasing performance costs for transaction levels are TRANSACTION_NONE, TRANSACTION_READ_UNCOMMITTED, TRANSACTION_READ_COMMITTED, TRANSACTION_REPEATABLE_READ, TRANSACTION_SERIALIZABLE. Note that TRANSACTION_NONE, with autocommit set to true gives access to triggers, stored procedures, and large object columns.

Data accessibility is controlled through the transaction isolation level mechanism. Transaction isolation level determines the degree to which multiple interleaved transactions are prevented from interfering with each other in a multiuser database system. How do you achieve transaction isolation? You achieve it by locking mechanisms that guide the reading and writing of transaction data.

The `java.sql.Connection` interface provides methods and constants to set and get transaction isolation levels. For example:

```
public interface Connection {  
 public static final int TRANSACTION_NONE = 0  
 public static final int TRANSACTION_READ_COMMITTED = 2  
 public static final int TRANSACTION_READ_UNCOMMITTED = 1  
 public static final int TRANSACTION_REPEATABLE_READ = 4  
 public static final int TRANSACTION_SERIALIZABLE = 8  
 int getTransactionIsolation();  
 void setTransactionIsolation(int transactionIsolationLevel);  
}
```

You can set the transaction isolation level with the `setTransactionIsolation()` method by passing the previous constants (TRANSACTION_XXX) to this method. You can also get the existing transaction isolation level with the `getTransactionIsolation()` method.

Improving Performance: Avoiding Using Generic Search Patterns

`DatabaseMetaData` and `ResultSetMetaData` have methods that you can use to issue generic search patterns to the database server by passing the null values. Using null arguments or search patterns in database metadata methods results in generating time-consuming queries. (In a production environment, you might cache these metadata values in order to improve the performance.) In addition, network traffic potentially increases because of unwanted results. Always supply as many non-null arguments to result sets that generate database metadata methods as possible.

Because `DatabaseMetaData` methods are slow, database applications should invoke them as efficiently as possible. Many applications pass the fewest non-null arguments necessary for the function to return success.

The non-efficient method call is as follows:

```
Connection conn = ...;  
DatabaseMetaData meta = conn.getMetaData();  
ResultSet rs = meta.getTables (null, null, "EmpTable", null);
```

The efficient method call is:

```
Connection conn = ...;  
DatabaseMetaData meta = conn.getMetaData();  
String[] tableTypes = { "TABLE" };  
ResultSet rs =  
 meta.getTables ("empCatalog", "empSchema", "EmpTable", tableTypes);
```

Improving Performance: Retrieving Only Required Data

Retrieving only the required data can reduce the size of data retrieved. For example, do not issue the following:

```
select * from emp_table where ...
```

If you just need the `id` and `name`, then issue the following:

```
select id, name from emp_table where ...
```

You should return only the rows you need. If you return ten columns when you need only two columns, you will get decreased performance, especially if the unnecessary rows include long data.

Another way to reduce network traffic and improve your application performance is to reduce the size of any data being retrieved to some manageable limit by calling driver-specific methods:

- `Statement.setMaxRows(int max)`: Sets the limit for the maximum number of rows that any `ResultSet` object can contain to the given number. If the limit is exceeded, the excess rows are silently dropped.
- `Statement.setMaxFieldSize()`: Sets the limit for the maximum number of bytes in a `ResultSet` column storing character or binary values to the given number of bytes. This limit applies only to `BINARY`, `VARBINARY`, `LONGVARBINARY`, `CHAR`, `VARCHAR`, and `LONGVARCHAR` fields. If the limit is exceeded, the excess data is silently discarded. For maximum portability, use values greater than 256.
- `ResultSet.setFetchSize(int max)`: Gives the JDBC driver a hint as to the number of rows that should be fetched from the database when more rows are needed for this `ResultSet` object.
- `Statement.setFetchSize(int max)`: Gives the JDBC driver a hint as to the number of rows that should be fetched from the database.

Another method of reducing the size of the data being retrieved is to decrease the column size. You can accomplish this by defining an optimized schema. For example, if the driver allows you to define the packet size, use the smallest packet size that will meet your needs.

The Statement Object vs. the PreparedStatement Object

Generally, use the `Statement` object instead of the `PreparedStatement` object. If you plan to execute a SQL query many times with different input parameter values, then you should use the `PreparedStatement` object. JDBC drivers are optimized based on the perceived use of the functions being executed. Choose between the `PreparedStatement` object and the `Statement` object depending on the planned use. The `Statement` object is optimized for a single execution of a SQL statement. In contrast, the `PreparedStatement` object is optimized for SQL statements that will be executed two or more times. You should note that the overhead for the initial execution of a `PreparedStatement` object is high. The advantage comes with subsequent executions of the SQL statement.

How to Choose the Right Cursor

Choosing the appropriate type of cursor (that is, the `ResultSet` object) allows maximum application flexibility. Three types of cursors exist and can impact the performance of your JDBC application:

`ResultSet.TYPE_FORWARD_ONLY`: The constant indicating the type for a `ResultSet` object whose cursor can move only forward. A forward-only cursor provides excellent performance for sequential reads of all the rows in a table.

`ResultSet.TYPE_SCROLL_INSENSITIVE`: The constant indicating the type for a `ResultSet` object that is scrollable but generally not sensitive to changes made by others. Insensitive cursors are ideal for database applications that require high levels of concurrency on the database server and require the ability to scroll forward and backward through result sets. The first request to an insensitive cursor fetches all the rows and stores them on the client. Therefore, the first request is very slow when long data is retrieved. Note that subsequent requests do not require any network traffic and are processed quickly.

`ResultSet.TYPE_SCROLL_SENSITIVE`: The constant indicating the type for a `ResultSet` object that is scrollable and generally sensitive to changes made by others. Using sensitive cursors, each request generates network traffic; therefore, performance can be very slow.

Batch Multiple Update Statements

A *batch update* is a set of multiple update statements (such as SQL's `UPDATE` and `INSERT` statements) submitted to the database for processing as one. Sending multiple update statements to the database together as a unit can, in some situations, be much more efficient than sending each update statement separately. You can use the `java.sql.Statement`, `java.sql.PreparedStatement`, and `java.sql.CallableStatement` objects to submit batch updates.

The Oracle and MySQL JDBC drivers allow you to accumulate SQL `INSERT`, `SQL DELETE`, and `SQL UPDATE` operations of `Statement` and `PreparedStatement` objects at the client and send them to the database server in batches. This feature reduces round-trips to the database server; therefore, this can improve the performance of database applications.

Batch Multiple Update Statements Using `java.sql.Statement`

The following code illustrates batch updates using the `java.sql.Statement` object:

```
Connection conn = null;
Statement stmt = null;
try {
 // get a valid Connection object
 conn = ...
 // turn off autocommit
 // and start a new transaction
 conn.setAutoCommit(false);

 stmt = conn.createStatement();
 stmt.addBatch(
 "INSERT INTO books_table(isbn, author) VALUES ('11223344', 'Donald Knuth')");
 stmt.addBatch(
 "INSERT INTO books_table(isbn, author) VALUES ('11223355', 'Donald Knuth')");
 stmt.addBatch(
 "INSERT INTO dept_table(name, city) VALUES ('software', 'New York')");
 stmt.addBatch(
 "INSERT INTO dept_table(name, city) VALUES ('marketing', 'Los Gatos')");
 stmt.addBatch("delete from dept_table where name = 'hardware'");

 // submit a batch of update commands for execution
 int[] updateCounts = stmt.executeBatch();

 // commit the transaction
 conn.commit();
}
catch(Exception e) {
 // handle the exception
}
```

```
 e.printStackTrace();
 conn.rollback();
}
```

Batch Multiple Update Statements Using `java.sql.PreparedStatement`

The following code illustrates batch updates using the `java.sql.PreparedStatement` object:

```
Connection conn = null;
PreparedStatement pstmt = null;
try {
 // get a valid Connection object
 conn = ...
 // turn off autocommit
 // and start a new transaction
 conn.setAutoCommit(false);

 pstmt = conn.prepareStatement("insert into dept_table values (?, ?)");

 pstmt.setString (1, "sales");
 pstmt.setString (2, "Troy");
 pstmt.addBatch(); //JDBC queues this for later execution

 pstmt.setString (1, "business");
 pstmt.setString (2, "Los Angeles");
 pstmt.addBatch(); //JDBC queues this for later execution

 pstmt.setString (1, "services");
 pstmt.setString (2, "Sunnyvale");
 pstmt.addBatch(); //JDBC queues this for later execution

 // now, the queue size equals the batch value of 3
 // submit a batch of update commands for execution
 // submit the updates to the DBMS; calling the
 // PreparedStatement.executeBatch() clears the statement's
 // associated list of batch elements.
 int[] updateCounts = pstmt.executeBatch();

 // commit the transaction
 conn.commit();
}
catch(Exception e) {
 // handle the exception
 e.printStackTrace();
 conn.rollback();
}
```

Batch Multiple Update Statements Using `java.sql.CallableStatement`

The batch update facility works the same with `CallableStatement` objects as it does with `PreparedStatement` objects. You can use the `CallableStatement` (which extends `PreparedStatement`) to execute SQL *stored procedures* (methods/procedures defined inside the database server).

Multiple sets of input parameter values may be associated with a callable statement and sent to the DBMS together. Stored procedures invoked using the batch update facility with a callable statement must return an update count and may not have IN or INOUT parameters. The `CallableStatement.executeBatch()` method should throw an exception if this restriction is violated.

To call a stored procedure, you invoke methods in the `CallableStatement` interface. The basic steps are as follows:

1. Invoke the `Connection.prepareStatement` method to create a `CallableStatement` object.
2. Invoke the `CallableStatement.setXXX` methods to pass values to the input (IN) parameters.
3. Invoke the `CallableStatement.registerOutParameter` method to indicate which parameters are output-only (OUT) parameters or input and output (INOUT) parameters.
4. Invoke the `CallableStatement.executeUpdate` method to call the stored procedure.
5. If the stored procedure returns result sets, retrieve the result sets.
6. Invoke the `CallableStatement.getXXX` methods to retrieve values from the OUT parameters or INOUT parameters.

Please note that for batch updates steps 3, 5, and 6 are not required.

The following code snippet illustrates calling a stored procedure that has two input parameters, no output parameters, and no returned `ResultSet` objects:

```
Connection conn = null;
CallableStatement cstmt = null;
...
// Create a CallableStatement object
cstmt = con.prepareCall("CALL insert_book_stored_procedure(?, ?)");

// prepare the first batch
cstmt.setString (1, "11223344");
cstmt.setString (2, "Donald E. Knuth");
cstmt.addBatch(); // queue the stored procedure call

// prepare the second batch
cstmt.setString (1, "11223377");
cstmt.setString (2, "Donald E. Knuth");
cstmt.addBatch(); // queue the stored procedure call

// call the stored procedures
cstmt.executeBatch();
```

Improving Performance: Caching PreparedStatement Objects

Caching prepared statements is another mechanism (introduced in JDBC 3.0) through which you can improve a JDBC application's response time. Use `PreparedStatement` object pooling only with SQL queries that rarely change. You should not use this in queries that have dynamically generated SQL or queries with frequently changing variables.

Improving Performance: Avoiding Memory Leaks

If you receive messages that you are “running out of cursors” or that you are “running out of memory,” make sure all your `Statement`, `PreparedStatement`, `CallableStatement`, `Connection`, and `ResultSet` objects are explicitly closed. To close these objects, use the `close()` method. From a software engineering point of view, you should put `close()` statements in a `finally` clause because this guarantees that the statements in the `finally` clause will be executed as the last step regardless of whether an exception has taken place.

The following code provides a sample code template to do this:

```
Connection conn = null;
Statement stmt = null;
PreparedStatement pstmt = null;
ResultSet rs = null;
try {
 // get a valid Connection object
 conn = ...
 // turn off autocommit, and start a new transaction
 conn.setAutoCommit(false);

 stmt = conn.createStatement();
 stmt.executeUpdate("create table dept_table(...)");

 String insert = "insert into dept_table values (?, ?)";
 pstmt = conn.prepareStatement(insert);

 pstmt.setString (1, "sales");
 pstmt.setString (2, "Troy");
 pstmt.addBatch() //JDBC queues this for later execution

 pstmt.setString (1, "business");
 pstmt.setString (2, "Los Angeles");
 pstmt.addBatch() //JDBC queues this for later execution

 // now, the queue size equals the batch value of 3
 // submit a batch of update commands for execution
 // submit the updates to the DBMS; calling the
 // PreparedStatement.executeBatch() clears the statement's
 // associated list of batch elements.
 int[] updateCounts = pstmt.executeBatch();

 rs = stmt.executeQuery("select * from dept_table");
 while (rs.next()) {
 ...
 }

 // commit the transaction
 conn.commit();
}
catch(Exception e) {
 // handle the exception
 e.printStackTrace();
 conn.rollback();
}
finally {
 // close JDBC resources
 DatabaseUtil.close(rs);
 DatabaseUtil.close(stmt);
 DatabaseUtil.close(pstmt);
 DatabaseUtil.close(conn);
}
```

The following is according to Oracle documentation:

The Oracle JDBC drivers do not have finalizer methods. They perform cleanup routines by using the close() method of the ResultSet and Statement classes. If you do not explicitly close your result set and statement objects, significant memory leaks can occur. You could also run out of cursors in the database. Closing a result set or statement releases the corresponding cursor in the database. Similarly, you must explicitly close Connection objects to avoid leaking and running out of cursors on the server side. When you close the connection, the JDBC driver closes any open statement objects associated with it, thus releasing the cursor objects on the server side.

For properly closing JDBC resources such as Connection, ResultSet, and Statement, refer to Chapter 14.

2-9. What Are Oracle's JDBC Drivers?

Oracle's JDBC drivers, releases 7.3.4, 8.0, 9.0, and 10g (and their higher versions), implement the standard JDBC interface as defined at <http://java.sun.com/jdbc>. These drivers comply with JDBC versions 1, 2, and 3. In addition to the standard JDBC API, Oracle drivers provide properties, type, and performance extensions. In most situations, as much as possible, you should stay away from using the extensions (otherwise your programs will not be portable to other JDBC drivers).

Introducing the Oracle JDBC Thin Driver

The Thin driver does not require Oracle software on the client side. It connects to any Oracle database of version 7.2 and higher. The driver requires a TCP/IP listener on the server side.

Oracle's Thin driver is `oracle.jdbc.driver.OracleDriver`.

Registering the Oracle JDBC Thin Driver

There are several ways to register the driver:

```
//  
// this approach uses the Class.forName() method  
//  
try {  
 Class.forName("oracle.jdbc.driver.OracleDriver");  
}  
catch(ClassNotFoundException e) {  
 // handle the exception properly  
 System.out.println("cannot find oracle.jdbc.driver.OracleDriver");  
 System.exit(1);  
}  
  
//  
// this approach uses the DriverManager.registerDriver() method  
//  
try {  
 DriverManager.registerDriver( new oracle.jdbc.driver.OracleDriver());  
}  
catch(SQLException e) {  
 // handle the exception properly  
 System.out.println("cannot register oracle.jdbc.driver.OracleDriver");  
 System.exit(1);  
}
```

Introducing the Oracle JDBC OCI Driver

What is the OCI? The OCI is a set of low-level APIs to perform Oracle database operations (for example, logon, execute, parse, fetch records). OCI programs are normally written in C/C++, although they can be written in almost any programming language. OCI programs are not precompiled. To use the OCI driver, you must also download the appropriate shared library or DLL files.

Oracle's JDBC OCI drivers are type 2 JDBC drivers. They provide an implementation of the JDBC interfaces, and the implementation uses the OCI to interact with an Oracle database. This driver can access Oracle 7.x and higher servers. Because they use native methods, they are platform-specific. The JDBC OCI driver requires an Oracle client installation including SQL*Net and all other dependent files. The supported platforms are as follows:

- *Solaris*: Version 2.5 and above
- *Windows*: Windows 95 and NT 3.51 and above
- *Linux*: Red Hat 9

2-10. How Do You Connect with Oracle's JDBC Thin Driver?

The JDBC Thin driver provides the only way to access Oracle from the Web (applets). It is smaller and faster than the OCI drivers, and it does not require a preinstalled version of the JDBC drivers. The following code shows how to connect with the Thin driver:

```
import java.sql.*;
import jcb.util.DatabaseUtil;

class TestJDBCDriver_Thin {
 public static Connection getConnection() throws Exception {
 String driver = "oracle.jdbc.driver.OracleDriver";
 String url = "jdbc:oracle:thin:@localhost:1521:scorpius";
 String username = "octopus";
 String password = "octopus";
 Class.forName(driver); // load Oracle driver
 return DriverManager.getConnection(url, username, password);
 }

 public static void main (String args []) throws Exception {
 Connection conn = null;
 Statement stmt = null;
 ResultSet rs = null;
 try {
 conn = getConnection();
 stmt = conn.createStatement();
 rs = stmt.executeQuery ("select object_name from user_objects");

 while (rs.next()) {
 // print object_name
 System.out.println (rs.getString(1));
 }
 }
 catch(Exception e) {
 // handle exception
 System.out.println(e.getMessage());
 }
 finally {
 DatabaseUtil.close(rs);
 DatabaseUtil.close(stmt);
 }
 }
}
```

```
 DatabaseUtil.close(conn);
 }
}
```

2-11. How Do You Connect with Oracle's JDBC OCI Driver?

To use OCI drivers, you must have Net8 (SQL*Net) installed and working before attempting to use one of the OCI drivers. The solution is almost identical to the Thin driver with the exception of the `getConnection()` method:

```
public static Connection getConnection() throws Exception {
 String driver = "oracle.jdbc.driver.OracleDriver";
 String url = "jdbc:oracle:oci9:@scorpius";
 String username = "octopus";
 String password = "octopus";
 Class.forName(driver); // load Oracle driver
 return DriverManager.getConnection(url, username, password);
}
```

2-12. How Do You Connect with Oracle's KPRB Driver?

You can obtain a handle to the default or current connection (KPRB driver) by calling the `OracleDriver.defaultConnection()` method. You should note that you do not need to specify a database URL, username, or password, as you are already connected to a database session.

Remember to not close the default connection. Closing the default connection might throw an exception in future releases of Oracle. The solution is almost identical to the Thin driver with the exception of the `getConnection()` method:

```
public static Connection getConnection() throws Exception {
 oracle.jdbc.driver.OracleDriver oracleDriver =
 new oracle.jdbc.driver.OracleDriver();
 return oracleDriver.defaultConnection();
}
```

Please note that if you use Oracle's KPRB driver, do not close the default connection (otherwise the database will shut down).

2-13. What Are MySQL's JDBC Drivers?

MySQL Connector/J is the official JDBC driver for MySQL. The following is according to the MySQL documentation (<http://www.mysql.com/products/connector-j/index.html>):

MySQL Connector/J is a native Java driver that converts JDBC calls into the network protocol used by the MySQL database. It lets developers working with the Java programming language easily build programs and applets that interact with MySQL and connect all corporate data, even in a heterogeneous environment. MySQL Connector/J is a type 4 JDBC driver and has a complete JDBC feature set that supports the capabilities of MySQL.

MySQL Connector/J is an implementation of Sun's JDBC 3.0 API for the MySQL relational database server. It strives to conform as much as possible to the JDBC API as specified at <http://java.sun.com/jdbc>. It is known to work with many third-party products, including Apache Tomcat, JBoss, BEA WebLogic, IBM WebSphere, Eclipse, and Borland JBuilder.

What Is MySQL's Driver Class Name?

The name of the class that implements `java.sql.Driver` in MySQL Connector/J is `com.mysql.jdbc.Driver`. The `org.gjt.mm.mysql.Driver` class name is also usable to remain backward-compatible with MM.MySQL. You should use this class name when registering the driver or when otherwise configuring software to use MySQL Connector/J.

What Is the JDBC URL Format for MySQL Connector/J?

The JDBC URL format for MySQL Connector/J is as follows, with the items in square brackets ([]) being optional:

```
jdbc:mysql://[host][,failoverhost...][:port]/[database][?propertyName1]
[=propertyValue1][&propertyName2][=propertyValue2]...
```

If the hostname is not specified, it defaults to 127.0.0.1. If the port is not specified, it defaults to 3306, the default port number for MySQL servers. For connection properties, please refer to <http://www.mysql.com/documentation/connector-j/index.html>.

2-14. How Do You Register the MySQL Driver with the Driver Manager?

The following code shows how to register the MySQL driver with the driver manager:

```
public class LoadMySQLDriver {
 public static void main(String[] args) {
 try {
 Class.forName("com.mysql.jdbc.Driver");
 }
 catch (ClassNotFoundException ce) {
 // handle the exception
 }
 catch (Exception e) {
 // handle the exception
 }
 }
}
```

2-15. How Do You Get a MySQL Connection from the Driver Manager?

The following example shows how you can get a `Connection` object from the driver manager. There are a few different signatures for the `getConnection()` method. You should consult the JDK API documentation for the proper methods to use.

The following are the methods you can use to create a MySQL `Connection` object:

- *Method 1:* Use only the database URL.
- *Method 2:* Use the database URL and pass "user" and "password" as parameters.
- *Method 3:* Pass the "user" and "password" parameters as a `java.util.Properties` object.

Method 1: Using Only the Database URL

The following code shows the first method:

```
import java.sql.Connection;
import java.sql.DriverManager;
import java.sql.SQLException;

class TestGetMySQLConnection_1
 public static Connection
 getConnection(String dbURL, String user, String password)
 throws SQLException, ClassNotFoundException {
 //load a driver
 Class.forName("com.mysql.jdbc.Driver");
 // form a connection string acceptable to MySQL driver
 String connString =
 dbURL + "?user=" + user + "&password=" + password;
 return DriverManager.getConnection(connString);
 }

 public static void main(String[] args) {
 Connection conn = null;
 try {
 conn = getConnection("jdbc:mysql://localhost/empDB",
 "root", "root2");
 // do something useful with the Connection object
 }
 catch (ClassNotFoundException ce) {
 // there was problem in loading a driver
 // handle the exception
 }
 catch (SQLException e) {
 // handle any database exceptions
 System.out.println("SQLException: " + ex.getMessage());
 System.out.println("SQLState: " + ex.getSQLState());
 System.out.println("VendorError: " + ex.getErrorCode());
 }
 }
}
```

Method 2: Using the Database URL and Passing "user" and "password" As Parameters

The following code shows the second method:

```
import java.sql.Connection;
import java.sql.DriverManager;
import java.sql.SQLException;

class TestGetMySQLConnection_2
 public static Connection
 getConnection(String dbURL, String user, String password)
 throws SQLException, ClassNotFoundException {
 //load a driver
 Class.forName("com.mysql.jdbc.Driver");
 return DriverManager.getConnection(dbURL, user, password);
 }

 public static void main(String[] args) {
 Connection conn = null;
```

```

 try {
 conn = getConnection("jdbc:mysql://localhost/empDB",
 "root", "root2");
 // do something useful with the Connection object
 }
 catch (ClassNotFoundException ce) {
 // there was problem in loading a driver
 // handle the exception
 }
 catch (SQLException e) {
 // handle any exceptions
 System.out.println("SQLException: " + ex.getMessage());
 System.out.println("SQLState: " + ex.getSQLState());
 System.out.println("VendorError: " + ex.getErrorCode());
 }
 }
}

```

Method 3: Passing "user" and "password" Parameters As a `java.util.Properties` Object

The following code shows the third method:

```

import java.sql.Connection;
import java.sql.DriverManager;
import java.sql.SQLException;
import java.util.Properties;

class TestGetMySQLConnection_3
 public static Connection getConnection(String dbURL,
 String user,
 String password)
 throws SQLException, ClassNotFoundException {
 //load a driver
 Class.forName("com.mysql.jdbc.Driver");
 // create a Properties object and put the "user" and "password"
 // information; you may add additional properties to the driver
 // by invoking props.put(key, value) method.
 Properties props = new Properties();
 props.put("user", user);
 props.put("password", password);
 // add additional connection properties
 // Should the driver try to reestablish bad connections?
 // the default value is false; here we set it to true.
 // not that these are driver-specific keys.
 props.put("autoReconnect", "true");

 return DriverManager.getConnection(dbURL, props);
 }

 public static void main(String[] args) {
 Connection conn = null;
 try {
 conn = getConnection("jdbc:mysql://localhost/empDB",
 "root", "root2");

 // do something useful with the Connection object
 }
 }
}

```

```
 catch (ClassNotFoundException ce) {
 // there was problem in loading a driver
 // handle the exception
 }
 catch (SQLException e) {
 // handle any exceptions
 System.out.println("SQLException: " + ex.getMessage());
 System.out.println("SQLState: " + ex.getSQLState());
 System.out.println("VendorError: " + ex.getErrorCode());
 }
}
```

2-16. What Are the Key JDBC Concepts for an Oracle Database?

The following code illustrates JDBC concepts for an Oracle database. I will show you some sample output and discuss it line by line after presenting the full code here:

```
1 import java.sql.*;
2 import jcb.util.DatabaseUtil;
3
4 public class SimpleProgramToAccessOracleDatabase {
5 public static Connection getConnection()
6 throws SQLException {
7 String driver = "oracle.jdbc.driver.OracleDriver";
8 // load the Oracle JDBC Driver
9 Class.forName(driver);
10 // define database connection parameters
11 String dbURL = "jdbc:oracle:thin:@localhost:1521:scorpius";
12 String dbUser = "octopus";
13 String dbPassword = "octopus";
14 // get a database Connection object: A connection (session)
15 // with a specific database. SQL statements are executed, and
16 // results are returned within the context of a connection.
17 return DriverManager.getConnection(dbURL, dbUser, dbPassword);
18 }
19
20 public static void main(String[] args)
21 throws SQLException {
22 Connection conn = null ; // Connection object
23 Statement stmt = null; // statement object
24 ResultSet rs = null; // result set object
25 try {
26 conn = getConnection(); // without Connection, can not do much
27 // create a statement: This object will be used for executing
28 // a static SQL statement and returning the results it produces.
29 stmt = conn.createStatement();
30
31 // start a transaction
32 conn.setAutoCommit(false);
33
34 // create a table called cats_tricks
35 stmt.executeUpdate("CREATE TABLE cats_tricks " +
36 "(name VARCHAR2(30), trick VARCHAR2(30))");
37 // insert two new records to the cats_tricks table
38 stmt.executeUpdate(
```

```

39 "INSERT INTO cats_tricks VALUES('mono', 'rollover')" );
40 stmt.executeUpdate(
41 "INSERT INTO cats_tricks VALUES('mono', 'jump')" );
42
43 // commit the transaction
44 conn.commit();
45
46 // set autocommit to true (from now on every single
47 // statement will be treated as a single transaction
48 conn.setAutoCommit(true) ;
49
50 // get all the records from the cats_tricks table
51 rs = stmt.executeQuery(
52 "SELECT name, trick FROM cats_tricks");
53
54 // iterate the result set, and get one row at a time
55 while( rs.next() ) {
56 String name = rs.getString(1); // 1st column in query
57 String trick = rs.getString(2); // 2nd column in query
58 System.out.println("name=" +name);
59 System.out.println("trick=" +trick);
60 System.out.println("=====");
61 }
62 }
63 catch(ClassNotFoundException ce){
64 // if the driver class not found, then we will be here
65 System.out.println(ce.getMessage());
66 }
67 catch(SQLException e){
68 // something went wrong, we are handling the exception here
69 if ( conn != null ){
70 conn.rollback();
71 conn.setAutoCommit(true);
72 }
73
74 System.out.println("--- SQLException caught ---");
75 // iterate and get all of the errors as much as possible.
76 while ( e != null ){
77 System.out.println("Message : " + e.getMessage());
78 System.out.println("SQLState : " + e.getSQLState());
79 System.out.println("ErrorCode : " + e.getErrorCode());
80 System.out.println("---");
81 e = e.getNextException();
82 }
83 }
84 finally { // close db resources
85 DatabaseUtil.close(rs);
86 DatabaseUtil.close(stmt);
87 DatabaseUtil.close(conn);
88 }
89 }
90 }
```

Running the Simple Program

This code shows how to run the program:

```
$ javac SimpleProgramToAccessOracleDatabase.java
$ java SimpleProgramToAccessOracleDatabase
name=mono
trick=rollover
=====
name=mono
trick=jump
=====

$ sqlplus octopus/octopus
SQL*Plus: Release 9.2.0.1.0 - Production on Sun Feb 22 23:23:10 2004
SQL> desc cats_tricks;
 Name Null? Type
-----  -----
 NAME VARCHAR2(30)
 TRICK VARCHAR2(30)

SQL> select * from cats_tricks;

 NAME TRICK
-----  -----
 mono rollover
 mono jump

SQL>
```

Discussing the Simple Program to Illustrate JDBC Concepts for an Oracle Database

The following list breaks down and explains the program line by line:

- *Lines 1–2:* Import the required classes and interfaces from the `java.sql` package.
- *Lines 5–18:* Define the Oracle Connection object (use the driver manager to create a `Connection` object).
- *Lines 29–29:* Using the `Connection` object (called `conn`), create a generic `Statement` object, which can execute SQL statements and queries.
- *Lines 32–32:* Start a transaction by setting the `autocommit` mode to false.
- *Lines 35–40:* Issue a set of SQL statements (none of these will be committed until you execute `conn.commit()`, which will commit all the SQL statements to your desired database).
- *Lines 44–44:* Commit the transaction by executing `conn.commit()`. Either all the SQL statements will be executed successfully or none of them will execute (if there is a problem).
- *Lines 48–48:* Set the `autocommit` mode to true (from now on every single SQL statement will be treated as a single transaction).
- *Lines 51–51:* Get all the records from the `cats_tricks` table (by using the `Statement.executeQuery()` method, which returns a `ResultSet` object and holds the result of the SQL query).
- *Lines 55–61:* Iterate the result set (the `ResultSet` object called `rs`), and get one row at a time.
- *Lines 67–83:* Deal with exception handling. If the driver class not found, then you will be inside lines 69–70; if there is a database exception (identified by `SQLException`), then the program logic will take you to lines 73–87.
- *Lines 84–88:* Close the database resources.

2-17. What Are the Key JDBC Concepts for a MySQL Database?

The solution to this problem is the same as the previous solution—you will merely replace the `getConnection()` method with the following (which is specific to the MySQL database):

```
public static Connection getConnection()
 throws SQLException {
 String driver = "com.mysql.jdbc.Driver";
 // load the MySQL JDBC driver
 Class.forName(driver);
 // define database connection parameters
 String dbURL = "jdbc:mysql://localhost/tiger";
 String dbUser = "root";
 String dbPassword = "root";
 // get a database Connection object: A connection (session)
 // with a specific database. SQL statements are executed, and
 // results are returned within the context of a connection.
 return DriverManager.getConnection(dbURL, dbUser, dbPassword);
}
```

To run this simple program, use this code:

```
$ javac SimpleProgramToAccessMySQLDatabase.java
$ java SimpleProgramToAccessMySQLDatabase
name=mono
trick=rollover
=====
name=mono
trick=jump
=====

$ mysql
Welcome to the MySQL monitor.  Commands end with ; or \g.
Your MySQL connection id is 4 to server version: 4.0.15-nt

mysql> show databases;
+-----+
| Database |
+-----+
| empdb |
| javatest |
| mysql |
| test |
| tiger |
+-----+
5 rows in set (0.02 sec)

mysql> use tiger;
Database changed
mysql> desc cats_tricks;
+-----+-----+-----+-----+-----+
| Field | Type | Null | Key | Default | Extra |
+-----+-----+-----+-----+-----+
| name  | varchar(30) | YES  | | NULL | |
| trick | varchar(30) | YES  | | NULL | |
+-----+-----+-----+-----+-----+
2 rows in set (0.00 sec)
```

```
mysql> select * from cats_tricks;
+-----+-----+
| name | trick |
+-----+-----+
| mono | rollover |
| mono | jump |
+-----+-----+
2 rows in set (0.00 sec)
```

2-18. How Do You Set Your Environment for JDBC?

To enable the JDBC APIs, you must set your CLASSPATH environmental variable to indicate to the Java virtual machine and Java-based applications where to find the class libraries, including user-defined class libraries. To view the content of a CLASSPATH on Windows, use the following code:

```
$ set CLASSPATH
CLASSPATH=.;c:\jdk142\lib\dt.jar;c:\jdk142\lib\tools.jar;
c:\mp\book\src;c:\j\httpclient.jar
```

To view the content of a CLASSPATH on Unix/Linux, use the following code:

```
$ echo $CLASSPATH
.:/usr/java/j2sdk1.4.2_03/lib/dt.jar:
/usr/java/j2sdk1.4.2_03/lib/tools.jar:
/usr/java/j2sdk1.4.2_03/lib/htmlconverter.jar
```

For example, if you want to add the Oracle driver to your CLASSPATH, then you must do the following, before running your JDBC applications. You can find Oracle's implementation of the java.sql package and other supporting classes in the ojdbc14.jar file.

Note C:\oracle\product\10.1.0\Db_1\jdbc\lib\ojdbc14.jar is an Oracle JDBC driver for the Oracle 10g database in a Windows environment, and /export/oracle/product/10.1.0/Db_1/jdbc/lib/ojdbc14.jar is an Oracle JDBC driver for the Oracle 10g database in a Linux environment.

Do the following for Windows:

```
$ set CLASSPATH=%CLASSPATH%
c:\oracle\product\10.1.0\Db_1\jdbc\lib\ojdbc14.jar
$ set CLASSPATH
CLASSPATH=.;c:\jdk142\lib\dt.jar;c:\jdk142\lib\tools.jar;
c:\mp\book\src;c:\j\httpclient.jar;
c:\oracle\product\10.1.0\Db_1\jdbc\lib\ojdbc14.jar
```

Do the following for Unix/Linux:

```
$ export CLASSPATH=$CLASSPATH:\
/export/oracle/product/10.1.0/Db_1/jdbc/lib/ojdbc14.jar
$ echo $CLASSPATH
.:/usr/java/j2sdk1.4.2_03/lib/dt.jar:
/usr/java/j2sdk1.4.2_03/lib/tools.jar:
/usr/java/j2sdk1.4.2_03/lib/htmlconverter.jar:
/export/oracle/product/10.1.0/Db_1/jdbc/lib/ojdbc14.jar
```

Each time you want to use JDBC, you will have to set your CLASSPATH properly. You can place these settings in script/batch files (.bat in a Windows environment and .sh files a Unix/Linux environment). To avoid typing these settings (when you need the CLASSPATH), you may invoke the scripts.

2-19. What Are Some JDBC Resources?

Plenty of JDBC resources are available; I'll mention some of the books, tools, and Web sites devoted to JDBC.

JDBC Books

These are useful and practical books about JDBC topics:

- *JDBC API Tutorial and Reference, Third Edition* by Maydene Fisher, Jon Ellis, and Jonathan Bruce (Addison Wesley, 2003)
- *Database Programming with JDBC and Java, Second Edition* by George Reese (O'Reilly, 2000)
- *Java Persistence for Relational Databases* by Richard Sperko (Apress, 2003)
- *Java Programming with Oracle JDBC* by Donald Bales (O'Reilly, 2001)
- *Oracle 9i Java Programming: Solutions for Developers Using PL/SQL and Java* by Bjarki Holm et al. (Wrox, 2001)
- *MySQL Cookbook* by Paul DuBois (O'Reilly, 2002)

JDBC Web Sites

For links to information about JDBC technology, see the JDBC technology home page at <http://java.sun.com/products/jdbc/index.jsp>. The following are additional helpful links:

- *The features and benefits of JDBC*: <http://java.sun.com/products/jdbc/>
- *Oracle database*: <http://www.oracle.com>
- *MySQL database*: <http://www.mysql.com>
- *JDBC documentation*: <http://dev.mysql.com/doc/connector/j/en/index.html>
- *Aids for learning to use the JDBC API*: <http://java.sun.com/products/jdbc/learning.html>
- *JDBC tutorial*: <http://java.sun.com/docs/books/tutorial/jdbc/>
- *JDBC API interface in a nutshell*: <http://www.cs.unc.edu/Courses/wwwp-s98/members/thornett/jdbc/183.html>
- *Tutorial on using JDBC under Windows*: <http://www.npac.syr.edu/users/gcf/uccjdbcaccess97/>
- *JDBC, explained*: http://www-106.ibm.com/developerworks/db2/library/techarticle/norton/0102_norton.html
- *Online courses about database access*:
<http://java.sun.com/developer/onlineTraining/Database>
- *Free JDBC books*: <http://www.javaolympus.com/freebooks/FreeJDBCBooks.jsp>
- *JDBC Frequently Asked Questions (FAQs)*:
 - <http://java.sun.com/products/jdbc/faq.html#1>
 - <http://www.jguru.com/faq/JDBC>
 - http://www.oracle.com/technology/tech/java/sqlj_jdbc/htdocs/jdbc_faq.htm
 - <http://www.fankhausers.com/postgresql/jdbc/>
 - <http://www.white-mountain.org/jdbc/FAQ.html>
 - <http://e-docs.bea.com/wls/docs81/faq/jdbc.html>

2-20. How Do You Debug Problems Related to the JDBC API?

You have several ways to debug your JDBC programs. One simple way is to use lots of `System.out.println()` statements so you can see what is retrieved and printed. Another good way is to trace your JDBC calls (that is, enable JDBC tracing). The JDBC trace contains a detailed listing of the activity occurring in the system that is related to JDBC method calls.

You can enable tracing of JDBC operations by using `DriverManager`. You can use the `DriverManager.setLogWriter()` method to enable tracing of JDBC operations. The `DriverManager.setLogWriter()` method sets the logging/tracing `PrintWriter` object that is used by `DriverManager` and all drivers. If you use a `DataSource` object to get a connection, you use the `DataSource.setLogWriter()` method to enable tracing. And for connections that can participate in distributed transactions, you can use the `XADatasource.setLogWriter()` method.

Note The key to tracing JDBC operations is to pass a `java.io.PrintWriter` object to the `DriverManager.setLogWriter()` method.

Creating a Simple Program to Illustrate Tracing of JDBC Operations

The following code shows a simple program to illustrate the tracing of JDBC operations:

```
import java.util.*;
import java.io.*;
import java.sql.*;

import jcb.db.*;
import jcb.meta.*;

// simple program to illustrate the tracing of JDBC operations
public class TestDebug_MySQL {
 public static Connection getConnection() throws Exception {
 String driver = "org.gjt.mm.mysql.Driver";
 String url = "jdbc:mysql://localhost/octopus";
 String username = "root";
 String password = "root";
 Class.forName(driver); // load MySQL driver
 return DriverManager.getConnection(url, username, password);
 }

 public static int countRows(Connection conn, String tableName)
 throws SQLException {
 // select the number of rows in the table
 Statement stmt = null;
 ResultSet rs = null;
 int rowCount = -1;
 try {
 stmt = conn.createStatement();
 rs = stmt.executeQuery("SELECT COUNT(*) FROM " + tableName);
 // get the number of rows from the result set
 rs.next();
 rowCount = rs.getInt(1);
 }
 finally {
 DatabaseUtil.close(rs);
 DatabaseUtil.close(stmt);
 }
 }
}
```

```

 return rowCount;
 }

 public static void main(String[] args) {
 Connection conn = null;
 try {
 System.out.println("-----TestDebug_SQL begin-----");
 PrintWriter pw =
 new PrintWriter(new FileOutputStream("mysql_debug.txt"));
 DriverManager.setLogWriter(pw);
 conn = getConnection();
 String tableName = args[0];
 System.out.println("tableName=" + tableName);
 System.out.println("conn=" + conn);
 System.out.println("rowCount=" + countRows(conn, tableName));
 System.out.println("-----TestDebug_SQL end-----");
 }
 catch(Exception e){
 e.printStackTrace();
 System.exit(1);
 }
 finally {
 // release database resources
 DatabaseUtil.close(conn);
 }
 }
}

```

Running the Simple Tracing Program

This code shows how to run the simple program:

```

$ javac TestDebug_SQL.java
$ java TestDebug_SQL dsns
-----TestDebug_SQL begin-----
tableName=dsns
conn=com.mysql.jdbc.Connection@1546e25
rowCount=30
-----TestDebug_SQL end-----

$ cat mysql_debug.txt
DriverManager.initialize: jdbc.drivers = null
JDBC DriverManager initialized
registerDriver: driver[className=com.mysql.jdbc.Driver,com.mysql.jdbc.Driver@b8df17]
DriverManager.getConnection("jdbc:mysql://localhost/octopus")
 trying driver[className=com.mysql.jdbc.Driver,com.mysql.jdbc.Driver@b8df17]

getConnection returning driver[className=com.mysql.jdbc.Driver,
com.mysql.jdbc.Driver@b8df17]

```

2-21. Does MySQL Support Transactions?

The short answer is “yes” and “no” (depending on the table type at the time of table creation). The MySQL database system supports several storage engines that act as handlers for different table types. MySQL storage engines include both those that handle transaction-safe tables and those that handle non-transaction-safe tables.

MySQL has the following table types (note that, among these table types, only InnoDB and BDB support transactions):

MyISAM: This is the default table type and does not support transactions.

ISAM: According to the MySQL manual, “the original storage engine was ISAM, which managed nontransactional tables. This engine has been replaced by MyISAM and should no longer be used. It is deprecated in MySQL 4.1 and will be removed in MySQL 5.0.”

InnoDB: The InnoDB storage engine that handles transaction-safe tables was introduced in later versions of MySQL 3.23. It is available in source distributions as of MySQL 3.23.34a. InnoDB also is included in MySQL-Max binary distributions for MySQL 3.23. Beginning with MySQL 4.0, InnoDB is included by default in all MySQL binary distributions. In source distributions, you can enable or disable either engine by configuring MySQL as you like. See <http://www.innodb.com> for more information.

BDB: The BDB storage engine that handles transaction-safe tables was introduced in later versions of MySQL 3.23. It is available in source distributions as of MySQL 3.23.34a. BDB is included in MySQL-Max binary distributions on those operating systems that support it. See <http://www.sleepycat.com> for more information.

Heap: According to the MySQL manual, “the MEMORY (heap) storage engine creates tables with contents that are stored in memory. Before MySQL 4.1, MEMORY tables were called HEAP tables. As of 4.1, HEAP is a synonym for MEMORY, and MEMORY is the preferred term. Each MEMORY table is associated with one disk file. The filename begins with the table name and has an extension of .frm to indicate that it stores the table definition.” To specify explicitly that you want a MEMORY table, indicate that with an ENGINE or TYPE table option:

```
CREATE TABLE t (i INT) ENGINE = MEMORY;
CREATE TABLE t (i INT) TYPE = HEAP;
```

MEMORY tables are stored in memory and use hash indexes. This makes them fast and useful for creating temporary tables! However, when the server shuts down, all data stored in MEMORY tables is lost.

According to the MySQL online manual, “when you create a new table, you can tell MySQL what type of table to create by adding an ENGINE or TYPE table option to the CREATE TABLE statement.” For example:

```
CREATE TABLE t (i INT) ENGINE = INNODB;
CREATE TABLE t (i INT) TYPE = MEMORY;
```

ENGINE is the preferred term but cannot be used before MySQL 4.0.18. TYPE is available beginning with MySQL 3.23.0, the first version of MySQL for which multiple storage engines were available. If you omit the ENGINE or TYPE option, the default table type is usually MyISAM. You can change this by setting the table_type system variable. To convert a table from one type to another, use an ALTER TABLE statement that indicates the new type:

```
ALTER TABLE t ENGINE = MYISAM;
ALTER TABLE t TYPE = BDB;
```

MySQL does not support distributed transactions. The latest version (mysql-connector-java-3.1.4-beta) of MySQL Connector/J (the JDBC driver) does not implement the javax.sql.XAConnection interface. (It is an object that provides support for distributed transactions.)

2-22. Does Oracle Support Transactions?

The answer is “yes.” Oracle supports transactions and distributed transactions (a single transaction that can apply to multiple heterogeneous databases that may reside on separate servers).

Using Oracle, by default, DML operations (INSERT, UPDATE, DELETE) are committed automatically as soon as they are executed. This is known as *autocommit mode*. You can, however, disable auto-commit mode with the following method call on the Connection object:

```
java.sql.Connection conn = ...;
conn.setAutoCommit(false);
```

If you disable autocommit mode, then you must manually commit changes with the appropriate method call on the Connection object, like so:

```
conn.commit();
```

or roll them back, like so:

```
conn.rollback();
```

Oracle's Support for a Distributed Transaction

According to Oracle, a distributed transaction, sometimes referred to as a *global transaction*, is a set of two or more related transactions that must be managed in a coordinated way.

The transactions that constitute a distributed transaction might be in the same database but more typically are in different databases and often in different locations. Each transaction of a distributed transaction is referred to as a *transaction branch*.

Oracle provides a JDBC implementation of distributed transactions. In Oracle, distributed transactions are supported through the standard javax.sql package.

Distributed transactions are multiphased transactions, often using multiple databases, that must be committed in a coordinated way. Oracle provides distributed transactions by implementing javax.sql.XADataSource and javax.sql.XAConnection and its own proprietary implementation. XAConnection is a database connection that can be used in a distributed transaction, and XADataSource is a data source that can be used in a distributed transaction.

Oracle supplies the following three packages that have classes to implement distributed transaction functionality according to the XA standard:

- oracle.jdbc.xa (the OracleXid and OracleXAException classes)
- oracle.jdbc.xa.client
- oracle.jdbc.xa.server

For more details on these APIs, please see Oracle's JDBC documentation. Distributed transactions require the JDBC 2.0 Optional Package (JDBC 2.0 Standard Extension API) in the javax.sql package. This is available under either JDK 1.2.x or 1.1.x.

Oracle Distributed Transactions Code Sample

Code sample is provided in Oracle 9*i* JDBC Developer's Guide and Reference (<http://ocpdba.net/9idoc/java.920/a96654.pdf>). The example uses a two-phase distributed transaction with two transaction branches, each to a separate database (both databases are Oracle 9*i*).

2-23. What Do the Different Versions of JDBC Offer?

Sun Microsystems' Java group (<http://java.sun.com>) prepares and maintains the JDBC specification (<http://java.sun.com/products/jdbc>). Since JDBC is just a specification (suggestions for writing and using JDBC drivers), third-party vendors (such as Oracle, MySQL, IBM, and so on) develop JDBC drivers adhering to this specification. JDBC developers then use these drivers to access data sources. To be JDBC-compliant, the driver has to pass a suite of tests developed by Sun Microsystems.

JDBC has gone through several major releases; for more details, please refer to <http://java.sun.com/products/jdbc/index.jsp>:

JDBC 1.0: The first version provides basic functionality; it focuses on ease of use.

JDBC 2.0: The second version offers more advanced features and server-side capabilities. For details on JDBC 2.0, refer to <http://java.sun.com/developer/onlineTraining/Database/JDBC20Intro/>.

JDBC 3.0: This version provides performance optimizations. It adds features in the areas of connection pooling and statement pooling, and it provides a migration path to Sun Microsystems' connector architecture. The JDBC 3.0 API is the latest update of the JDBC API. It contains many features, including scrollable result sets and the SQL:1999 data types. The JDBC 3.0 API is comprised of two packages: the `java.sql` package (standard package, foundation API) and the `javax.sql` package (which adds server-side capabilities). You automatically get both packages when you download J2SE 1.4.2 or J2SE 5.0. You can get the JDBC 3.0 specification from the following site: <http://java.sun.com/products/jdbc/download.html>.

JDBC 4.0: Refer to <http://www.jcp.org/en/jsr/detail?id=221>.

2-24. What Is the Core Functionality of a JDBC Driver?

As mentioned in Chapter 1, a *JDBC driver* is a Java class that implements the JDBC driver interface (`java.sql.Driver`) and is loaded into the JDBC driver manager. The `java.sql.Driver` interface is one that every driver class must implement. The Oracle and MySQL products come with JDBC drivers, and the JDBC driver enables a Java application to communicate with a relational/SQL database.

In summary, a JDBC driver makes it possible to perform the following steps:

1. Create a database Connection object (`java.sql.Connection` object).
2. Send SQL queries to the database using the `Connection` object.
3. Process the results (as `java.sql.ResultSet`) returned from the database.
4. Close the `ResultSet` and other objects.
5. Close the `Connection` object.

The following test program demonstrates the steps outlined previously. I offer a MySQL and an Oracle version to suit your environment.

Creating a Core JDBC Functionality Test Program (MySQL Version): `SmallTestMySQL.java`

The following program creates a table (called `employees_table`). If the table creation is successful, then it inserts two new records into that table; finally, it reads all the existing records (the two inserted records) using a `ResultSet` object via the `Statement.executeQuery()` method.

```
import java.sql.*;
import jcb.util.DatabaseUtil;

public class SmallTestMySQL {

 private static final String EMPLOYEE_TABLE =
 "create table employees_table ( " +
 " id INT PRIMARY KEY, " +
 " name VARCHAR(20)" );
```

```

public static Connection getConnection() throws Exception {
 String driver = "org.gjt.mm.mysql.Driver";
 String url = "jdbc:mysql://localhost/octopus";
 String username = "root";
 String password = "root";
 Class.forName(driver); // load MySQL driver
 return DriverManager.getConnection(url, username, password);
}

public static void main(String args[]) throws Exception {
 Connection conn = null;
 Statement stmt = null;
 ResultSet rs = null;
 try {
 // get a database connection
 conn = getConnection();
 // create table
 stmt = conn.createStatement();
 stmt.executeUpdate(EMPLOYEE_TABLE);
 System.out.println("SampleTestMySQL: main(): table created.");
 // insert couple of records
 stmt.executeUpdate("insert into employees_table(id, name)" +
 "values('100', 'alex')");
 stmt.executeUpdate("insert into employees_table(id, name)" +
 "values('200', 'mary')");

 // get all employee records from the database
 rs = stmt.executeQuery("select id, name from employees_table");
 while (rs.next()) {
 int id = rs.getInt(1);
 String name = rs.getString(2);
 System.out.println("id = "+id+"\t name = "+ name);
 }
 } catch( Exception e ) {
 // handle the exception
 e.printStackTrace();
 } finally {
 // close database resource not needed
 DatabaseUtil.close(rs);
 DatabaseUtil.close(stmt);
 DatabaseUtil.close(conn);
 }
}
}

```

Testing the SampleTestMySQL Program

Use this code to test the program:

```

$ javac SmallTestMySQL.java
$ java SmallTestMySQL
SampleTestMySQL: main(): table created.
id = 100 name = alex
id = 200 name = mary

```

Viewing the Output of MySQL Database

This is the output from `SmallTestMySQL.java`:

```
C:\mysql\bin>mysql --user=root --password=root
Welcome to the MySQL monitor.  Commands end with ; or \g.
Your MySQL connection id is 2 to server version: 4.0.18-nt

mysql> use octopus;
Database changed
mysql> desc employees_table;
+-----+-----+-----+-----+
| Field | Type | Null | Key | Default | Extra |
+-----+-----+-----+-----+
| id | int(11) | YES  | PRI | 0 | |
| name  | varchar(20)| YES  | | NULL | |
+-----+-----+-----+-----+
2 rows in set (0.00 sec)

mysql> select * from employees_table;
+-----+
| id | name |
+-----+
| 100 | alex |
| 200 | mary |
+-----+
2 rows in set (0.00 sec)
```

Creating a Core JDBC Functionality Test Program (Oracle Version): `SmallTestOracle.java`

The `SmallTestOracle.java` program is identical to the previous `SmallTestMySQL.java` program, except for the `getConnection()` method:

```
import java.sql.*;
import jcb.util.DatabaseUtil;

public class SmallTestOracle {

 public static Connection getConnection() throws Exception {
 String driver = "oracle.jdbc.driver.OracleDriver";
 String url = "jdbc:oracle:thin:@localhost:1521:caspian";
 String username = "scott";
 String password = "tiger";
 Class.forName(driver); // load Oracle driver
 Return DriverManager.getConnection(url, username, password);
 }

 public static void main(String args[]) throws Exception {
 // same as the main() method of SmallTestMySQL class.
 }
}
```

Testing the `SampleTestOracle` Program

Use this code to test the program:

```
$ javac SmallTestOracle.java
```

```
SmallTestOracle: main(): table created.  
id = 100 name = alex  
id = 200 name = mary
```

Viewing the Output of Oracle Database

This is the output from `SmallTestOracle.java`:

```
$ sqlplus scott/tiger  
SQL> desc employees_table;  
Name Null? Type  
-----  
ID NOT NULL NUMBER(38)  
NAME VARCHAR2(20)  
  
SQL> select * from employees_table;  
  
ID NAME  
----  
100 alex  
200 mary
```

2-25. Where Can You Find Information and Pointers for Writing a JDBC Driver?

Before writing any JDBC driver, you should review driver writers documentation from Sun Microsystems (<http://java.sun.com/products/jdbc/driverdevs.html>). This document specifies the minimum that a JDBC driver must implement to be compliant with the JDBC API. Several drivers are available:

- *SimpleText database*: <http://www.thoughtinc.com/simpletext.html>
- *MySQL Connector/J*: <http://dev.mysql.com/downloads/connector/j/3.0.html>
- *FreeTDS*: <http://www.freetds.org>
- *RmiJdbc*: <http://rmijdbc.objectweb.org/index.html>
- *jxDBCCon open-source JDBC driver framework*: <http://jxdbcon.sourceforge.net>

2-26. What Is the JDBC Driver Certification Program?

Sun Microsystems offers a JDBC Driver Certification Program, which helps end users find out if a specific JDBC driver has passed a suite of well-defined tests (to determine whether it satisfies JDBC driver requirements). For more details on this program, refer to <http://java.sun.com/products/jdbc/certification.html>.

The intent of JDBC driver certification program is to give a tool to organizations to make the right selection of JDBC drivers:

Today driver vendors offer a number of drivers based on JDBC technology ("JDBC drivers") that support various databases. However, not all JDBC drivers implement all the functionality required for working with J2EE-compatible products. The new JDBC certification program will help J2EE-compatible product vendors and applications developers pick the appropriate JDBC drivers for their needs with the confidence that the driver has been certified to work with J2EE compatible products.

Sun Microsystems maintains a searchable database of JDBC drivers at <http://industry.java.sun.com/products/jdbc/drivers>. Figure 2-1 shows this database's Web interface.

Figure 2-1. JDBC driver database

Any database vendor (that has JDBC drivers) can add entries to this database. This database contains all JDBC driver entries sent to Sun Microsystems by JDBC driver vendors requesting to be listed in this database. Using the Web interface to this database, you can select a list of JDBC drivers based on your particular needs (for example, database support and features required). Also, you can check the Certified for J2EE check box to list only those drivers that have been certified for use with J2EE-compatible products.

2-27. What Is a Two-Tier Model for JDBC?

Typically, a *two-tier* model refers to a client-server model. A two-tier model for JDBC refers to client-server architectures in which the user interface (Java/JDBC application) runs on the client machine and the database management system (that is, a database server) is stored on the server machine. Figure 2-2 represents a two-tier model for JDBC.

Figure 2-2. Two-tier model for JDBC

In a two-tier model for JDBC, the actual application logic can run on either the client or the server. In two-tier architectures, the application code (Java/JDBC application) resides on the *fat client*, which is used to process data.

The major problem with two-tier database applications is that they become complex and hard to support as the user base increases in size. For example, your database application might run fine for 20 concurrent users, but it might be problematic for 100 concurrent users. By using proper design/programming and configuration techniques, you can avoid these problems.

With a two-tier model, the database connections are expensive (it takes a long time to establish a `Connection` object); therefore, it is recommended you use a connection pool manager for handling JDBC connections.

2-28. What Is a Three-Tier Model for JDBC?

Typically, a *three-tier* model is an extension of a two-tier (so-called client-server) model. Instead of having a fat client, you move most of the business logic to the middle tier (application server level). J2EE is an example of a three-tier model. A three-tier model for JDBC has three tiers:

Client tier: The client tier is responsible for presenting data, receiving user inputs and events, and controlling and managing the user interface.

Middle tier (so-called application server tier): This tier is responsible for implementing the business rules (which create business objects) that are available to the client tier. IBM WebSphere (<http://www.ibm.com/>), BEA WebLogic Server (<http://www.bea.com/>), and Oracle Application Server (<http://www.oracle.com/>) are examples of middle tier and Web servers.

Data-server tier: This tier is responsible for data storage and manages the persistence of application data. It is usually composed of one/more relational database servers (such as Oracle or MySQL) and may contain the following:

- Database tables/views/triggers (used primarily for storing data)
- Stored procedures (used to execute database on the server-side)
- File servers (for storing huge files such as images, PDF files, and text)

Figure 2-3 presents a three-tier model for JDBC.

Figure 2-3. Three-tier model for JDBC

In a three-tier model for JDBC, the actual application logic runs on the middle tier. In general, tree-tier models are more scalable than two-tier models, because it is easy to add middle-tier and data-server tiers easily. For some JDBC applications, three-tier architecture can be slow because of an additional level of communication. But you can use connection pool management and caching services to improve the overall performance. Also, you can optimize your SQL queries for better performance.

Typical Internet Application Architecture

Figure 2-4 represents a typical three-tier model. In this model, a client application (for example, a browser) communicates with a Java servlet/JSP in a Web server (such as Tomcat from the Apache Software Foundation) using Hypertext Transfer Protocol (HTTP) or HTTP Over SSL (HTTPS). (Tomcat is the servlet container that is used in the official reference implementation for the Java servlet and JSP technologies. For details, see the official Web site at <http://jakarta.apache.org/tomcat/index.html>.)

The Java code (servlet/JSP) in the Web server uses the JDBC API to access the relational database server.

Figure 2-4. Typical JDBC Internet architecture

The Advantages of a Three-Tier Architecture for JDBC

You get a clear separation of the user interface control and data presentation from the application logic in a three-tier model. This means these components can be developed independently (as long as the interfaces among tiers are well defined).

Changes in the data-server tier (such as adding new tables and adding/modifying columns to existing tables) will not impact the clients because clients do not access the data-server tier directly.

Dynamic load balancing is another advantage of a three-tier architecture for JDBC. You can tackle performance problems easier than two-tier models: if a performance problem happens, you can add additional middle-tier servers or move the server process to other servers at runtime.

Making Database Connections

Relativity teaches us the connection between the different descriptions of one and the same reality.

—Albert Einstein

In this chapter, you will examine all aspects of database connections using JDBC. You will then learn about the ins and outs of the `java.sql.Connection` object (which denotes a connection or a session with a specific database); this is one of the most important interfaces defined in JDBC. You can create a `java.sql.Connection` object in a couple of ways, and you will look at all the specific solutions in this chapter.

The purpose of this chapter is to provide snippets and reusable code samples and methods that deal with the `Connection` interface defined in the `java.sql` package. For writing this chapter, I relied on JDK 1.4 and the final release of the JDBC 3.0 specification.

This chapter's focus will be on answering the following question: how do you obtain a `java.sql.Connection` object from the `java.sql` and `javax.sql` packages? I can present this question in another way: what are the connection options? This chapter will answer these questions in detail and provide you with working code.

To select data from tables/views, update columns in tables, create a new table in the database, or do anything useful with any database, you need a database connection. (In JDBC, this is called `java.sql.Connection`.) Typically, database access in any environment starts with the connection.

To illustrate the importance of the `java.sql.Connection` object, I will list the basic steps for using JDBC:

1. Load the JDBC driver.
2. Define the connection URL.
3. Establish the JDBC connection (that is, create a `java.sql.Connection` object).
4. Create the JDBC Statement object.
5. Execute a query or update.
6. Process the results.
7. Close the connection.
8. Commit (or roll back) as appropriate.

Without the `Connection` object, you cannot accomplish many database operations. Steps 4–8 depend on the `Connection` object created in step 3. Most of the important JDBC API depends on the `Connection` object. `Java.sql.Connection` is a factory for the `Statement`, `PreparedStatement`, and `CallableStatement` objects.

3-1. What Is a Connection Object?

The `java.sql.Connection` object represents a single logical database connection. You use the `Connection` object for sending a set of SQL statements to the database server and managing the committing or aborting (rollback) of those SQL statements. Without the `Connection` object, you cannot do much.

The `Connection` object has the following capabilities:

- Creates SQL statements
- Executes SQL queries, inserts, updates, and deletes
- Handles commits and rollbacks
- Provides metadata regarding the database connection

It is important to note that a `Connection` object is thread-safe and can be shared between threads without the need for additional synchronization. On the other hand, a `Statement` object (created from a `Connection` object) is not thread-safe, and unexpected results can occur if multiple threads access the same `Statement` object. Therefore, multiple threads can share the same `Connection` object but should each create their own `Statement` objects.

According to JDK 1.4, a `java.sql.Connection` object is a connection (session) with a specific database. SQL statements are executed and results are returned within the context of a connection. A `Connection` object's database is able to provide information describing its tables, its supported SQL grammar, its stored procedures, the capabilities of this connection, and so on. This information is obtained with the `getMetaData()` method.

Note By default, a `Connection` object is in autocommit mode, which means it automatically commits changes after executing each statement. If autocommit mode has been disabled, the method `commit` must be called explicitly in order to commit changes; otherwise, database changes will not be saved.

3-2. What Is the Relationship of Connection to Other Objects?

To illustrate the importance of the `Connection` object, Figure 3-1 shows how `Connection` objects are created.

Figure 3-1. Relationship of `Connection` to other objects

Also, to illustrate the importance of the `Connection` object in the `java.sql` package, Figure 3-2 shows the interactions and relationships between the key classes and interfaces in the `java.sql` package. It also shows the methods involved in creating statements, setting parameters, and retrieving results; for details, please see the final release of the JDBC 3.0 specification, published by Sun Microsystems.

Figure 3-2. Interactions and relationships between the key JDBC classes and interfaces

3-3. What Are the Connection Creation Options?

From the JDBC API (the `java.sql` and `javax.sql` packages), you can conclude that there are only five ways to create JDBC `Connection` objects:

- `java.sql.DriverManager`: This class is the basic service for managing a set of JDBC drivers.
- `java.sql.Driver`: This is the interface that every driver class must implement. Each driver should supply a class that implements the `Driver` interface.
- `javax.sql.DataSource`: This interface is new in the JDBC 2.0 API, and according to JDK 1.4, using a `DataSource` object is the preferred means of connecting to a data source; you can create more portable code by using `DataSource` and JNDI.

- `javax.sql.PooledConnection`: This object provides hooks for connection pool management. A `PooledConnection` object represents a physical connection to a data source.
- *Connection cache*: This is an optional extension but not standard.

3-4. What Is the Function of the DriverManager Class?

In a nutshell, the `DriverManager` class manages connections to databases. According to JDK 1.4, the `DriverManager` provides a basic service for managing a set of JDBC drivers. As part of its initialization, the `DriverManager` class will attempt to load the driver classes referenced in the `jdbc.drivers` system property. This allows a user to customize the JDBC drivers used by their applications.

In your `~/.hotjava/properties` file, you might, for example, specify the following:

```
jdbc.drivers=org.gjt.mm.mysql.Driver:oracle.jdbc.driver.OracleDriver
```

Note that drivers are separated by a colon here. A program can also explicitly load JDBC drivers at any time. For example, the following example loads MySQL and Oracle drivers:

```
Class.forName("org.gjt.mm.mysql.Driver");
Class.forName("jdbc.driver.OracleDriver");
```

When `getConnection()` is called, the `DriverManager` will attempt to locate a suitable driver from among those loaded at initialization and those loaded explicitly using the same class loader as the current applet or application. Figure 3-3 illustrates the function of the `DriverManager` class.

Figure 3-3. Function of the `DriverManager` class

The `DriverManager` class manages the JDBC drivers in the system. It maintains a registry of drivers and locates the appropriate driver to handle a JDBC database URL.

On startup, `DriverManager` loads all the managers specified by the system property `jdbc.drivers`. The value of this property should be a colon-separated list of fully qualified driver class names. You can load additional drivers at any time by simply loading the driver class with `Class.forName(String driverclassname)`. The driver should automatically register itself in a static initializer.

3-5. How Do You Create Connection(s) Using the DriverManager Class?

The `DriverManager` class (defined in the `java.sql` package) provides services for managing a set of JDBC drivers. In a nutshell, because JDBC can work with many drivers (the Oracle driver, MySQL driver, Sybase driver, and so on), the `DriverManager` class loads and configures your database driver on your client. As part of its initialization, the `DriverManager` class will attempt to load the driver classes referenced in the `jdbc.drivers` system property.

How It Works

The `DriverManager` class provides three static (class-level) methods for getting connections, as explained in Table 3-1.

Table 3-1. *Getting the Connection Object*

Method	Summary
<code>static Connection getConnection(String url)</code>	Attempts to establish a connection to the given database URL.
<code>static Connection getConnection(String url, Properties info)</code>	Attempts to establish a connection to the given database URL; the <code>info</code> parameter is a list of arbitrary string key-value pairs as connection arguments. Normally here at least a <code>user</code> and <code>password</code> property should be included. Each vendor has a different set of keys.
<code>static Connection getConnection(String url, String user, String password)</code>	Attempts to establish a connection to the given database URL.

You must first establish a connection with the relational DBMS you want to use. This involves two steps:

1. Loading the driver
2. Making the connection

Solution

Loading the driver or drivers you want to use is simple. For example, if you want to use the JDBC-ODBC bridge driver, use the following code, which will load the driver:

```
java.lang.String driverName = "sun.jdbc.odbc.JdbcOdbcDriver";
java.lang.Class driverClass = java.lang.Class.forName(driverName);
```

Alternatively, you can write the following (ignoring the return of the `forName()` method):

```
java.lang.String driverName = "sun.jdbc.odbc.JdbcOdbcDriver";
java.lang.Class.forName(driverName);
```

A call to `forName("X")` causes the class named `X` to be initialized. Your driver documentation will give you the class name to use. For instance, if the class name is `org.gjt.mm.mysql.Driver` (this driver is for the MySQL database), you would load the driver with the following line of code:

```
java.lang.String driverName = "org.gjt.mm.mysql.Driver";
java.lang.Class.forName(driverName);
```

Please note that you do not need to create an instance of a driver and register it with the `DriverManager` class, because calling `Class.forName()` will do that for you automatically. (This is a singleton class, and therefore it doesn't have any public constructors.)

If you were to create your own instance, you would be creating an unnecessary duplicate, but it would do no harm. When you have loaded a driver, it is available for making a connection with a relational DBMS. For the driver to be successfully loaded, the driver class must be in the `CLASSPATH` environment variable; otherwise, these code fragments will throw an exception.

For example, if you want to use the Oracle 9*i* (Oracle 8*i*) database, then you need to include the `ojdbc.jar` file in `classes12.zip` (provided by Oracle) in the `CLASSPATH` environment variable. If you want to access more than one database, then you need to include all the required JAR files in your `CLASSPATH`. These JAR files include classes and interfaces that support the implementation of interfaces and classes in the `java.sql` and `javax.sql` packages defined by the JDK.

You can load the driver in another way: just use the following code. When you have loaded a driver, it is available for making a connection with the relational database.

```
String driverName = "org.gjt.mm.mysql.Driver";
Class driverClass = Class.forName(driverName);
DriverManager.registerDriver((Driver) driverClass.newInstance());
```

How do you make sure your desired drivers are loaded? Use the `DriverManager.getDrivers()` method, and then enumerate all the loaded JDBC drivers:

```
// Print out all loaded JDBC drivers.
java.util.Enumeration e = java.sql.DriverManager.getDrivers();
while (e.hasMoreElements()) {
 Object driverAsObject = e.nextElement();
 System.out.println("JDBC Driver=" + driverAsObject);
}
```

As I mentioned, the second step in establishing your connection is to have the appropriate driver connect to the DBMS. You have several ways to specify connection information in the `DriverManager.getConnection()` method. The following sections describe three methods.

Method 1: Making the Connection

The simplest method is to use a database URL that includes the database name, hostname, and port number of the database server, as well as two additional parameters to specify the database username and password. The following is the general idea:

```
/**
 * Attempts to establish a connection to the given database
 * URL. The DriverManager attempts to select an appropriate
 * driver from the set of registered JDBC drivers.
 */
String dbURL = ...; // a database URL of the form
 // jdbc:subprotocol:subname
String dbUsername = ...; // the database user on whose behalf
 // the connection is being made
String dbPassword = ...; // the user's password
Connection conn = null;
try {
 conn = DriverManager.getConnection(dbURL,
 dbUsername,
 dbPassword);
}
catch(SQLException e) {
 // if a database access error occurs
 // handle the exception here.
```

```

 e.printStackTrace();
 ...
}
finally {
 // close the db resources such as Connection object
 DatabaseUtil.close(conn);
}

```

DatabaseUtil is a utility class, which has a set of `close()` methods for closing database/JDBC resources (such as `Connection`, `Statement`, and `ResultSet` objects). Therefore, to connect to a relational database, you need the parameters described in Table 3-2.

Table 3-2. *Connection Object Requirements*

Parameter	Description
<code>driverName</code>	JDBC driver
<code>dbURL</code>	Database URL (uniquely identifies a database)
<code>dbUsername</code>	Database username
<code>dbPassword</code>	Database user password

If you are using the JDBC-ODBC bridge driver, the JDBC URL will start with `jdbc:odbc:`. The rest of the URL is generally your data source name or database system.

So, if you are using ODBC to access an ODBC data source called Payroll, for example, your JDBC URL could be `jdbc:odbc:Payroll`. In place of `dbUsername`, you put the name you use to log into the relational DBMS; in place of `dbPassword`, you put the `dbUsername`'s password for the DBMS. So, if you log into your DBMS with a login name of `scott` and a password of `tiger`, just the lines of code shown will establish a connection:

```

/** * Attempts to establish a connection to the given database
 * URL. The DriverManager attempts to select an appropriate
 * driver from the set of registered JDBC drivers.
 */
String dbURL = "jdbc:odbc:Payroll";
String dbUsername = "scott";
String dbPassword = "tiger";
Connection conn = null;
try {
 //
 // when the method getConnection is called, the
 // DriverManager will attempt to locate a suitable
 // driver from amongst those loaded at initialization
 // and those loaded explicitly using the same class loader
 // as the current applet or application.
 //
 conn = DriverManager.getConnection(dbURL,
 dbUsername,
 dbPassword);
 // use the Connection object
}
catch(SQLException e) {
 // if a database access error occurs
 // handle the exception here.
 e.printStackTrace();
 ...
}

```

```

finally {
 // close the db resources such as Connection object
 DatabaseUtil.close(conn);
}

```

Each vendor has a special format for the database URL. For example, Table 3-3 shows sample database driver names and sample database URLs. (In Table 3-3, the server name is localhost, and the database name is scorpian.)

Table 3-3. *Vendor URL Formats*

Vendor	Driver Name	URL Sample
Oracle 8i	oracle.jdbc.driver.OracleDriver	jdbc:oracle:thin:@localhost:1521:scorpian
Oracle 9i	oracle.jdbc.driver.OracleDriver	jdbc:oracle:thin:@localhost:1521:scorpian
MySQL	org.gjt.mm.mysql.Driver	jdbc:mysql://localhost/scorpian
Microsoft Access	sun.jdbc.odbc.JdbcOdbcDriver	jdbc:odbc:scorpian
Sybase (jConnect 4.2)	com.sybase.jdbc.SybDriver	jdbc:sybase:Tds:scorpian:2638
Sybase (jConnect 5.2)	com.sybase.jdbc2.jdbc.SybDriver	jdbc:sybase:Tds:scorpian:2638
MS SQL Server 2000	com.microsoft.jdbc.sqlserver.SQLServerDriver	jdbc:microsoft:sqlserver://localhost:1433
MS SQL Server 2000	weblogic.jdbc.mssqlserver4.Driver	jdbc:weblogic:mssqlserver4:database@localhost:port
IBM DB2	COM.ibm.db2.jdbc.net.DB2Connection	jdbc:db2://localhost:6789/scorpian

If you are using a JDBC driver developed by a third party, the documentation will tell you what to use for the driver name and the database URL format.

Method 2: Making the Connection

In this method, you add connection options to the end of the database URL. In using `getConnection(String url)`, the `dbUsername` and `dbPassword` values are appended to the database URL. For example, one way of connecting to a database is through the JDBC driver manager using the method `DriverManager.getConnection`.

This method uses a string containing a URL. The following is an example of using the JDBC driver manager to connect to Microsoft SQL Server 2000 while passing the username and password (as appended to the end of the URL):

```

Class.forName("com.microsoft.jdbc.sqlserver.SQLServerDriver");
String dbURL =
 "jdbc:microsoft:sqlserver://localhost:1433;User=sa;Password=admin";
Connection conn = DriverManager.getConnection(dbURL);

```

For Microsoft SQL Server, the complete connection URL format used with the driver manager is as follows:

```
jdbc:microsoft:sqlserver://hostname:port[;property=value...]
```

where the following is true:

- **hostname:** Specifies the TCP/IP address or TCP/IP hostname (the assumption is that your network resolves hostnames to IP addresses) of the server to which you are connecting.
- **port:** Specifies the database server port
- **property=value:** Specifies connection properties

Appending dbUsername and dbPassword values to the end of the database URL might cause unnecessary errors because of the creation of long strings. (For example, you might forget to separate the fields with a semicolon.)

Method 3: Making the Connection

In this third and final method that I will explain, you can set connection information in a `java.util.Properties` object and pass this information to the `DriverManager.getConnection()` method.

With this approach, you do not need to append dbUsername and dbPassword values to the end of the dbURL. Instead of appending values to the end of the dbURL, you put these values as a set of (key, value) into an instance of the `java.util.Properties` object. The following example specifies the server, user, and password in a `Properties` object:

```
public static final String DATABASE_USER = "user";
public static final String DATABASE_PASSWORD = "password";

String oracleDriver = "oracle.jdbc.driver.OracleDriver";
Class.forName(oracleDriver);
String dbURL = "jdbc:oracle:thin:@localhost:1521:scorpius";
String dbUsername = "scott";
String dbPassword = "tiger";
// these are properties that get passed
// to DriverManager.getConnection(...)
java.util.Properties dbProperties = new java.util.Properties();
jdbcProperties.put(DATABASE_USER, dbUsername);
jdbcProperties.put(DATABASE_PASSWORD, dbPassword);
Connection conn = DriverManager.getConnection(dbURL, dbProperties);
```

Using the `getConnection(String url, Properties info)`, you can pass additional parameters (such as Character Encoding Scheme) to the database as a set of (key, value) pairs.

3-6. How Do You Get a List of Loaded Drivers?

To make sure your desired drivers are loaded, use the `DriverManager.getDrivers()` method and then enumerate all loaded JDBC drivers:

```
import java.sql.Driver;
import java.sql.DriverManager;
import java.util.Enumeration;
...
// Retrieves an Enumeration with all of the currently
// loaded JDBC drivers to which the current caller has access.
Enumeration<Driver> e = DriverManager.getDrivers();
while (e.hasMoreElements()) {
 Driver driver = e.nextElement();
 String className = driver.getClass().getName();
 System.out.println("Driver class name=" + className);
}
```

Solution

To get a list of currently loaded drivers, use this solution:

```
package jcb.util;

import java.util.*;
import java.io.*;
import java.sql.*;

/**
 * This class provides methods to support
 * JDBC driver-related functions.
 */
public class DriverManagerTool {

 /**
 * Retrieves an XML with all of the currently loaded
 * JDBC drivers to which the current caller has access.
 * @return all loaded JDBC drivers as an XML (serialized
 * as a String object).
 */
 public static String getLoadedDrivers() {
 java.util.Enumeration e = java.sql.DriverManager.getDrivers();
 StringBuffer sb = new StringBuffer("<?xml version='1.0'?>");
 sb.append("<loaded_drivers>");
 while (e.hasMoreElements()) {
 Object driver = e.nextElement();
 appendXMLTag(sb, "loadedDriver", driver.toString());
 }
 sb.append("</loaded_drivers>");
 return sb.toString();
 }

 private static void appendXMLTag(StringBuffer buffer,
 String tagName,
 String value) {
 buffer.append("<");
 buffer.append(tagName);
 buffer.append(">");
 buffer.append(value);
 buffer.append("</");
 buffer.append(tagName);
 buffer.append(">");
 }
}
```

And here is how you can get a list of loaded client drivers:

```
// Print out all loaded JDBC drivers.
public static void main(String[] args) throws Exception {
 try {
 // register two drivers
 Class.forName("org.gjt.mm.mysql.Driver");
 Class.forName("oracle.jdbc.driver.OracleDriver");
 // get loaded drivers
 System.out.println(getLoadedDrivers());
 }
 catch(Exception e) {
```

```

 e.printStackTrace();
 }
}

```

Here is some output from the solution:

```

<?xml version='1.0'>
<loaded_drivers>
 <loadedDriver>com.mysql.jdbc.Driver@affc70</loadedDriver>
 <loadedDriver>oracle.jdbc.driver.OracleDriver@1fc4bec</loadedDriver>
</loaded_drivers>

```

3-7. How Do You Connect to an Oracle Database?

To connect to an Oracle database, you need to create an instance of the `java.sql.Connection` object.

Note The `java.sql.Connection` object is an interface, and you need an implementing class for it. Please remember that you do not need to implement this interface, because Oracle's JDBC driver provides such an implementation.

The following example uses an Oracle JDBC driver to connect to an Oracle database instance located at server TIGER and port number 1521 with an SID (Oracle database ID) called scorpion. To make sure you have the right values for the SID and port, you may view the `tnsnames.ora` file (`<oracle-installation-directory>/OraHome9i/network/admin/tnsnames.ora`).

The following shows a portion of the `tnsnames.ora` file for an Oracle 9*i* installation. As you can observe, tiger is the server name, tiger.usa.com is the full server name, and scorpion is an SID.

```

...
SCORPIAN.USA.COM =
(DESCRIPTION =
  (ADDRESS_LIST =
 (ADDRESS = (PROTOCOL = TCP)(HOST = TIGER)(PORT = 1521))
  )
  (CONNECT_DATA =
 (SERVER = DEDICATED)
 (SERVICE_NAME = scorpion.tiger.usa.com)
  )
)
...

```

Solution (Fragment)

In this solution, I will present the most important code, and then I will expand this fragment to a class and some client code so you can see it really working.

```

Connection conn = null;
try {
 // Load the JDBC driver
 String driverName = "oracle.jdbc.driver.OracleDriver";
 Class.forName(driverName);

 //
 // Create a connection to the database
 //

```

```

String serverName = "TIGER";
String portNumber = "1521";
String sid = "scorpius";
String url = "jdbc:oracle:thin:@" + serverName + ":" +
 portNumber + ":" + sid;
String username = "octopus";
String password = "octopus";
conn = DriverManager.getConnection(url, username, password);
// here the Connection object is ready to be used.
}
catch (ClassNotFoundException e) {
 // Could not find the database driver
 // When you are here, it means that your .jar file (which contains
 // the Driver class) has not been added to the CLASSPATH properly
 // You have to fix this problem before you
 // can establish a connection to an Oracle database.
 // deal with the exception...
}
catch (SQLException e) {
 // Could not connect to the database.
 // Either database server is down, or one/more of
 // your parameters is/are not specified correctly.
 // deal with the exception...
}
finally {
 // close the Connection object
 DatabaseUtil.close(conn);
}

```

Solution: BasicConnectionManager Class

You can rewrite the previous code as a class with a couple of methods, as shown here:

```

import java.sql.*;
import java.util.*;
import jcb.util.DatabaseUtil;
/**
 * This class provides three basic methods:
 * 1) how to create a connection for a given (url, username, password)
 * 2) how to create a connection for a given (url, databaseProperties)
 * 3) how to load a driver
 */
public class BasicConnectionManager {

 public static final String DATABASE_USER = "user";
 public static final String DATABASE_PASSWORD = "password";

 /**
 * Load the JDBC driver.
 * @param driverName the driver name.
 * @throws ClassNotFoundException Failed to load the driver.
 */
 public static void loadDriver(String driverName)
 throws ClassNotFoundException {
 java.lang.Class.forName(driverName);
 }
}

```

```
/**  
 * Get the connection from a given (url, user, password).  
 * @param url database URL.  
 * @param username database user.  
 * @param user's password.  
 * @return Connection object.  
 * @throws SQLException Failed to create a Connection object.  
 */  
public static Connection getConnection(String url,  
 String username,  
 String password)  
throws SQLException {  
 return DriverManager.getConnection(url, username, password);  
}  
  
/**  
 * Get the connection from a given (url, user, password).  
 * @param url database URL.  
 * @param dbProperties database properties (includes database  
 * username, password, and other database attributes).  
 * @return Connection object.  
 * @throws SQLException Failed to create a Connection object.  
 */  
public static Connection getConnection(String url,  
 Properties dbProperties)  
throws SQLException {  
 return DriverManager.getConnection(url, dbProperties);  
}
```

Client Code: Using the BasicConnectionManager Class

The following code shows some client code to work the BasicConnectionManager class just created. I will provide an output sample later.

```
import java.sql.*;  
  
public class TestOracleConnectionManager {  
  
 /**  
 * Client program to create two connections.  
 */  
 public static void main(String[] args) {  
 try {  
 // Step 1: Load the JDBC driver  
 String driverName = "oracle.jdbc.driver.OracleDriver";  
 BasicConnectionManager.loadDriver(driverName);  
 }  
 catch (ClassNotFoundException e) {  
 // Could not find the database driver; when you are  
 // here, it means that your .jar file (which contains  
 // the Driver class) has not been added to the CLASSPATH  
 // properly; you have to fix this problem before you  
 // can establish a connection to an Oracle database.  
 // deal with the exception...  
 e.printStackTrace();  
 }  
 }  
}
```

```

Connection conn1 = null;
Connection conn2 = null;
String serverName = "TIGER";
String portNumber = "1521";
String sid = "scorpius";
String url = "jdbc:oracle:thin:@" + serverName + ":" + portNumber + ":" + sid;
String username = "octopus";
String password = "octopus";
try {
 // Step 2: Create a connection to the database
 conn1 = BasicConnectionManager.getConnection(url, username, password);
 System.out.println("conn1=" + conn1);
 System.out.println("-----");

 // Step 3: Create another connection to the database
 conn2 = BasicConnectionManager.getConnection(url, username, password);
 System.out.println("conn2=" + conn2);
 System.out.println("-----");
}
catch (SQLException e) {
 // Could not connect to the database.
 // Either database server is down or one/more of
 // your parameters is/are not specified correctly.
 // deal with the exception...
 e.printStackTrace();
}
finally {
 BasicConnectionManager.close(conn1);
 BasicConnectionManager.close(conn2);
}
}
}

```

The client output is as follows:

```

conn1=oracle.jdbc.driver.OracleConnection@66e815
-----
conn2=oracle.jdbc.driver.OracleConnection@a37368
-----
```

3-8. How Do You Connect to a MySQL Database?

To connect to a MySQL database, you need to create an instance of the `java.sql.Connection` object. (Note that `java.sql.Connection` is an interface, and you need an implementing class for it.)

The following example uses a MySQL JDBC driver to connect to a MySQL database instance located at server localhost and port number 3306 with a database called `empDB`. To make sure you have the right values for the database name and port, you may view the database names by using interactive `mysql`, as shown here:

```

C:\mysql\bin>mysql
Welcome to the MySQL monitor.  Commands end with ; or \g.
Your MySQL connection id is 4 to server version: 4.0.2-alpha-nt

mysql> show databases;
```

```
+-----+
| Database |
+-----+
| empdb |
| mysql |
| test |
| tiger |
+-----+
4 rows in set (0.00 sec)
```

Solution As a Code Fragment

In this solution, I will present the most important code, and then I will expand this fragment to a class and some client code so you can see it really working. As you can observe, empDB is one of the databases in MySQL.

```
Connection conn = null;
try {
 // Load the JDBC driver
 String driverName = "org.gjt.mm.mysql.Driver";
 Class.forName(driverName);

 // Create a connection to the database
 String url = "jdbc:mysql://localhost/empDB";
 String username = "root";
 String password = "root";
 conn = DriverManager.getConnection(url, username, password);
 // use the Connection object
}
catch (ClassNotFoundException e) {
 // Could not find the database driver
 // When you are here, it means that your
 // .jar file (which contains the Driver class)
 // has not been added to the CLASSPATH properly
 // You have to fix this problem before you
 // can establish a connection to an Oracle database.
 // deal with the exception...
}
catch (SQLException e) {
 // Could not connect to the database.
 // Either database server is down or one/more of
 // your parameters is/are not specified correctly
 // deal with the exception...
}
finally {
 DatabaseUtil.close(conn);
}
```

Solution As a Class and Methods: BasicConnectionManager Class

I will use the same BasicConnectionManager class as I presented in section 3-7 previously, since it is generic enough to apply to the current recipe context.

Client Using the BasicConnectionManager Class: MySQL Database

The following code shows the client code to work with the BasicConnectionManager class in the context of a MySQL database:

```
import java.sql.*;
import jcb.util.DatabaseUtil;

public class TestMySqlConnectionManager {

 /**
 * Client program to create two connections.
 */
 public static void main(String[] args) {
 try {
 // Step 1: Load the JDBC driver
 String driverName = "org.gjt.mm.mysql.Driver";
 BasicConnectionManager.loadDriver(driverName);
 }
 catch (ClassNotFoundException e) {
 // Could not find the database driver;
 // deal with the exception...
 e.printStackTrace();
 }

 Connection conn1 = null;
 Connection conn2 = null;
 String url = "jdbc:mysql://localhost/empDB";
 String username = "root";
 String password = "root";
 try {
 // Step 2: Create a connection to the database
 conn1 = BasicConnectionManager.getConnection(url, username, password);
 System.out.println("conn1="+conn1);
 System.out.println("-----");

 // Step 3: Create another connection
 conn2 = BasicConnectionManager.getConnection(url, username, password);
 System.out.println("conn2="+conn2);
 System.out.println("-----");
 }
 catch (SQLException e) {
 // Could not connect to the database.
 // Either database server is down or one/more of
 // your parameters is/are not specified correctly.
 // deal with the exception...
 e.printStackTrace();
 }
 finally {
 DatabaseUtil.close(conn1);
 DatabaseUtil.close(conn2);
 }
 }
}
```

The client output is as follows:

```
conn1=com.mysql.jdbc.Connection@19616c7
-----
conn2=com.mysql.jdbc.Connection@b166b5
-----
```

3-9. How Do You Get a List of All Available Parameters for Creating a JDBC Connection?

Interactive development environments (such as NetBeans, VisualCafe, and Borland JBuilder) might need to discover all the available parameters for creating a JDBC connection. JDBC provides methods for discovering such information.

To get a list of all the available parameters for creating a JDBC connection, you need to provide two pieces of information: a driver class name and a database URL. This code fragment shows how to get such information:

```
String driverName = ...  
String dbURL = ...  
Class.forName(driverName);  
Driver driver = DriverManager.getDriver(url);  
// Get available properties  
DriverPropertyInfo[] info = driver.getPropertyInfo(url, null);
```

The result is returned as an array of `DriverPropertyInfo` objects, which provides driver properties for making a connection. According to the JDK 1.4 documentation, the `DriverPropertyInfo` class is of interest only to advanced programmers who need to interact with a driver via the method `getDriverProperties` to discover and supply properties for connections. You can use the `DriverPropertyInfo` objects for building GUI tools (to discover the required properties and let the user fill/select values for those properties).

Most of the JDBC drivers need to know the database username and password of the user connecting to the database. The properties the driver needs in order to connect to the database will be returned as an array of `DriverPropertyInfo` objects from the `java.sql.Driver`'s `getPropertyInfo()` method.

Solution

This solution, which I'll present in the following sections in richer context than just the code fragment, returns the result as XML (serialized as a `String` object), which can be useful for all types of clients. Let's look at that XML output format, and then I will present the solution.

XML Output Format

The XML returned has the following format:

```
<?xml version='1.0'?>  
<DriverPropertyInformation  
 driver="driver-class-name"  
 url="database-url">  
 <DriverProperty>  
 <name>driver-property-name</name>  
 <required>true/false</required>  
 <value>driver-property-value</value>  
 <description>driver-property-description</description>  
 <choices>driver-property-choices</choices>  
 </DriverProperty>  
 <DriverProperty>  
 ...  
 </DriverProperty>  
 ...  
</DriverPropertyInformation>
```

Solution: Java Class

The following code shows how to take the code fragment and implement it within a Java class:

```
import java.util.*;
import java.sql.*;
import javax.sql.*;

public class DriverTool {
 /**
 * Listing All Available Parameters for Creating a JDBC
 * Connection. Driver.getPropertyInfo() returns a list
 * of all available properties that can be supplied when
 * using the driver to create a JDBC connection. This list
 * can be displayed to the user.
 *
 * @param driverName the driver name.
 * @param url the database url.
 * @return returns the result as an XML (serialized as a String)
 * @throws ClassNotFoundException Failed to find the database driver.
 * @throws SQLException Failed to get available parameters for
 * Creating a JDBC Connection.
 */
 public static String getDriverPropertyInformation(String driverName,
 String url)
 throws ClassNotFoundException, SQLException {
 // Load the driver
 Class.forName(driverName);
 // Get the Driver instance
 Driver driver = DriverManager.getDriver(url);

 // Get available properties
 DriverPropertyInfo[] info = driver.getPropertyInfo(url, null);
 StringBuffer sb = new StringBuffer("<?xml version='1.0'?>");
 sb.append("<DriverPropertyInformation driver=\"\"");
 sb.append(driverName);
 sb.append("\" url=\"\"");
 sb.append(url);
 sb.append("\">");
 for (int i=0; i<info.length; i++) {
 appendProperty(sb, info[i]);
 }
 sb.append("</DriverPropertyInformation>");
 return sb.toString();
 }

 private static void appendProperty(StringBuffer sb,
 DriverPropertyInfo info) {
 sb.append("<DriverProperty>");
 // Get name of property
 appendXMLTag(sb, "name", info.name);
 // Is property value required?
 appendXMLTag(sb, "required", info.required);
 // Get current value
 appendXMLTag(sb, "value", info.value);
 // Get description of property
 appendXMLTag(sb, "description", info.description);
 }
}
```

```
// Get possible choices for property;
// if null, value can be any string
String[] choices = info.choices;
sb.append("<choices>");
if (choices != null) {
 for (int c=0; c < choices.length; c++) {
 appendXMLTag(sb, "choice", choices[c]);
 }
}
sb.append("</choices>");
sb.append("</DriverProperty>");
}

private static void appendXMLTag(StringBuffer buffer,
 String tagName,
 String value) {
 buffer.append("<");
 buffer.append(tagName);
 buffer.append(">");
 buffer.append(value);
 buffer.append("</");
 buffer.append(tagName);
 buffer.append(">");
}
```

Client Program for the MySQL Database

The following code shows some client code to run with the new class:

```
public static void main(String[] args) {
 try {
 String driverName = "org.gjt.mm.mysql.Driver";
 String dbURL = "jdbc:mysql://localhost/empDB";
 String driverPropertyInformaton =
 getDriverPropertyInformaton(driverName, dbURL);
 System.out.println("--- driverPropertyInformaton ---");
 System.out.println(driverPropertyInformaton);
 System.out.println("-----");
 }
 catch (ClassNotFoundException e) {
 // Could not find the database driver; when you are
 // here, it means that your .jar file (which contains
 // the Driver class) has not been added to the CLASSPATH
 // properly; you have to fix this problem before you
 // can establish a connection to an Oracle database.
 // deal with the exception...
 e.printStackTrace();
 }
 catch (SQLException e) {
 // Could not connect to the database.
 // Either database server is down or one/more of
 // your parameters is/are not specified correctly.
 // deal with the exception...
 e.printStackTrace();
 }
}
```

Output for the MySQL Database

The following is the partial XML output. For the complete output (about three pages), either run the program or visit this book's Web site at <http://www.apress.com> (the filename is `DriverTool.out`).

```
<?xml version='1.0'>
<DriverPropertyInformation driver="org.gjt.mm.mysql.Driver"
 url="jdbc:mysql://localhost/empDB">
 <DriverProperty>
 <name>HOST</name>
 <required>true</required>
 <value>localhost</value>
 <description>Hostname of MySQL Server</description>
 <choices></choices>
 </DriverProperty>

 <DriverProperty>
 <name>PORT</name>
 <required>false</required>
 <value>3306</value>
 <description>Port number of MySQL Server</description>
 <choices></choices>
 </DriverProperty>

 <DriverProperty>
 <name>DBNAME</name>
 <required>false</required>
 <value>empDB</value>
 <description>Database name</description>
 <choices></choices>
 </DriverProperty>
 ...
</DriverPropertyInformation>
```

3-10. How Do You Create Connection(s) Using the Driver Interface?

The `Driver` interface supports the creation of a database connection. This is the interface that every driver class must implement. Therefore, each driver should supply a class that implements the `Driver` interface. You can use the `Driver` interface's `connect()` method to create new database connections.

JDK 1.4 defines the `connect()` method:

```
public Connection connect(String url, Properties info)
 throws SQLException
```

This attempts to make a database connection to the given URL. The driver should return null if it realizes it is the wrong kind of driver to connect to the given URL. This will be common, because when the JDBC driver manager is asked to connect to a given URL, it passes the URL to each loaded driver in turn. The driver should throw a `SQLException` if it is the right driver to connect to the given URL but has trouble connecting to the database.

You can use the `java.util.Properties` argument to pass arbitrary string tag-value pairs as connection arguments. Normally, at least `user` and `password` properties should be included in the `Properties` object.

These are the parameters:

- `url`: The URL of the database to which to connect.
- `info`: A list of arbitrary string key/value pairs as connection arguments. Normally at least a `user` or `password` property should be included.

This returns a `Connection` object that represents a connection to the URL. And it throws a `SQLException` if a database access error occurs.

Creating an Instance of `java.sql.Driver`

To create an instance of a `Driver`, you can use the following method:

```
public static java.sql.Driver getDriver(String driverClassName)
 throws InstantiationException,
 ClassNotFoundException,
 IllegalAccessException {
 Class driverClass = Class.forName(driverClassName);
 java.sql.Driver driver = (java.sql.Driver) driverClass.newInstance();
 System.out.println("getDriver: driver is OK. driver=" + driver);
 return driver;
}
```

Once you have an instance of `java.sql.Driver`, then you can use the `connect()` method to create a new database connection. Here is the code for creating a new database connection:

```
/**
 * Get a new database connection from a given driver, url,
 * and properties (includes "user" and "password" properties).
 * @param driver the JDBC driver.
 * @param url a database URL.
 * @param props the database properties.
 * @return a new database Connection object.
 * @throws SQLException Failed to create a new database connection.
 */
public static java.sql.Connection getConnection(java.sql.Driver driver,
 String url,
 java.util.Properties props)
 throws SQLException {
 if (driver == null) {
 return null;
 }
 else {
 return driver.connect(url, props);
 }
}
```

Creating a New Connection Object from a Driver

Here is the code to create a new `Connection` object from a driver (I will present the output of this section after the code):

```
public static void main(String[] args) {
 try {
 java.sql.Driver mysqlDriver = getDriver("org.gjt.mm.mysql.Driver");
 String url = "jdbc:mysql://localhost/empDB";
 String username = "root";
 String password = "root";
```

```

 java.util.Properties props = new java.util.Properties();
 props.put("user", username);
 props.put("password", password);
 java.sql.Connection conn = getConnection(mysqlDriver, url, props);
 System.out.println("conn="+conn);
 }
 catch(Exception e) {
 e.printStackTrace();
 }
}

```

The output is as follows:

```
getDriver: driver is OK. driver=org.gjt.mm.mysql.Driver@1e63e3d
conn=com.mysql.jdbc.Connection@19616c7
```

3-11. What Is Basic Connection Management?

Sometimes you may want to connect to multiple data sources and view the results of different queries in a single page (such as a Web-based application); for example, you might be getting historic stock market data for comparing two companies, and each set of data might reside in a different database. In some database applications, it is not uncommon to access more than one data source.

I have developed a “basic” Java package called Basic Connection Management (BCM) that enables you to get connections from multiple data sources. For details, please see the `jcbbcm` package, as shown in Figure 3-4. Please note that, for saving space, I will show only portions of the BCM package here; you can download the entire code from the book’s Web site.

Figure 3-4. BCM architecture

Client programs use only the `java.sql.Connection` interface and a manager class called `ConnectionManager`. The `ConnectionManager` class uses `ConnectionFactory` (an abstract class), which is extended by three specific classes:

- OracleConnectionFactory (creates Oracle Connection objects)
- MysqlConnectionFactory (creates Oracle Connection objects)
- OdbcConnectionFactory (creates JDBC-ODBC Connection objects)

ConnectionManager is a singleton class, which makes sure that only one instance of an object exists at any one time. (*Singleton* is a design pattern; for details, please refer to the *Design Patterns* book by the Gang of Four.) Therefore, clients will not instantiate objects of a singleton class but retrieve/get a reference to the single object created inside singleton class.

Using BCM with Your Values: User, Password, Database Name

To use the BCM package with your own values, you need to modify the following values in the specific connection factory class. For example, to supply your own values for an Oracle database connection, update the following in the OracleConnectionFactory class:

```
public static final String ORACLE_DRIVER =
 "oracle.jdbc.driver.OracleDriver";
public static final String ORACLE_URL_PREFIX =
 "jdbc:oracle:thin:@localhost:1521:";

public static final String DEFAULT_USER = "scott";
public static final String DEFAULT_PASSWORD = "tiger";
public static final String DEFAULT_DATABASE = "scorpius";
```

Clients Accessing BCM

You can get connections using either of two methods that you'll look at now in turn.

Method 1: BCM Access Using the Data Source Name

For this method, just use the data source name (the Connection object will be obtained using the default user, password, and database name). The sample client code is as follows:

```
package jcbbcm;

import java.sql.*;
import jcb.util.DatabaseUtil;

/**
 * This client demonstrates the Basic Connection Management
 * (BCM package) using the data source name.
 */
public class TestConnectionFactory2 {

 // the only reference to the ConnectionManager
 static ConnectionManager cm = null;

 // driver method
 public static void main(String[] args) {
 Connection conn1 = null;
 Connection conn2 = null;
 Connection conn3 = null;
 try {
 // get the only instance of ConnectionManager
 cm = cm.getInstance();
```

```
// use default values for user, password, database
conn1 = cm.getConnection(ConnectionManager.DATA_SOURCE_ORACLE);
System.out.println("oracle connection="+conn1);

// get a connection to MySQL database
conn2 = cm.getConnection(ConnectionManager.DATA_SOURCE_MYSQL);
System.out.println("mysql connection="+conn2);

// get a connection to a JDBC-ODBC registered database
// NOTE: the odbc data source is registered by
// Microsoft's ODBC Data Source Administrator
conn3 = cm.getConnection(ConnectionManager.DATA_SOURCE_ODBC);
System.out.println("odbc connection="+conn3);
}

catch(Exception e){
 //handle the exception
 e.printStackTrace();
}

finally {
 // close all connections
 DatabaseUtil.close(cm);
 DatabaseUtil.close(conn1);
 DatabaseUtil.close(conn2);
 DatabaseUtil.close(conn3);
}

}
```

Output from the Client Program

The following is the output:

```
$ javac TestConnectionFactory2.java
$ java jcbbcm.TestConnectionFactory2
Connection not created. Opening connection phase...
Connecting to 1 database...
Connection successful..
oracle connection=oracle.jdbc.driver.OracleConnection@106082
Connection not created. Opening connection phase...
Connecting to 2 database...
Connection successful..
mysql connection=com.mysql.jdbc.Connection@11121f6
Connection not created. Opening connection phase...
Connecting to 3 database...
Connection successful..
odbc connection=sun.jdbc.odbc.JdbcOdbcConnection@95c083
Closing connection
```

Method 2: BCM Access Using the Data Source Name

For the second method, use the data source name, user, password, and database name. This code shows a sample client using this method:

```
package jcbbcm;

import java.sql.*;

/**
 * This client demonstrates the Basic Connection Management
 * (BCM package) using the data source name, user, password,
 * and database name. These values override the default values.
 */
public class TestConnectionFactory3 {

 // the only reference to the ConnectionManager
 static ConnectionManager cm = null;

 public static void main(String[] args){
 Connection conn1 = null;
 Connection conn2 = null;
 Connection conn3 = null;
 try{
 // get the only instance of ConnectionManager
 cm = cm.getInstance();

 // get Oracle connection and override the default values
 conn1 = cm.getConnection(ConnectionManager.DATA_SOURCE_ORACLE,
 "scott", "tiger", "scorpius");
 System.out.println("oracle connection=" + conn1);

 // get a connection to an Access database using JDBC-ODBC
 // NOTE: the odbc data source is registered by
 // Microsoft's ODBC Data Source Administrator
 conn2 = cm.getConnection(ConnectionManager.DATA_SOURCE_ODBC,
 null, null, "northwind");
 System.out.println("odbc connection=" + conn2);

 // get a connection to MySQL database
 conn3 = cm.getConnection(ConnectionManager.DATA_SOURCE_MYSQL,
 "root", "root", "snipit");
 System.out.println("odbc connection=" + conn3);
 }
 catch(Exception e){
 // handle the exceptions
 e.printStackTrace();
 }
 finally{
 // close all connections
 DatabaseUtil.close(cm);
 DatabaseUtil.close(conn1);
 DatabaseUtil.close(conn2);
 DatabaseUtil.close(conn3);
 }
 }
}
```

Output from the Client Program

This is the output:

```
$ javac TestConnectionFactory3.java
$ java jcbbcm.TestConnectionFactory3
Connection not created. Opening connection phase...
Connecting to 1 database...
Connection successful..
oracle connection=oracle.jdbc.driver.OracleConnection@106082
Connection not created. Opening connection phase...
Connecting to 3 database...
Connection successful..
odbc connection=sun.jdbc.odbc.JdbcOdbcConnection@1006d75
Connection not created. Opening connection phase...
Connecting to 2 database...
Connection successful..
odbc connection=com.mysql.jdbc.Connection@95c083
Closing connection
```

BCM Package Features

The BCM package has the following features:

- The ConnectionManager is implemented as a singleton pattern.
- The ConnectionFactory is an abstract class, and it is implemented as a singleton pattern.
- Connection objects are instantiated by the following arguments:
 - Database user
 - Database user's password
 - Database name
- The BCM package has three specific factory classes that provide connections (note that each specific connection factory will create one connection, at most, and it will reuse connections as needed):
 - OracleConnectionFactory (creates Oracle Connection objects)
 - MysqlConnectionFactory (creates Oracle Connection objects)
 - OdbcConnectionFactory (creates JDBC-ODBC Connection objects)

BCM's ConnectionManager

The purpose of ConnectionManager is to manage connections supplied by the ConnectionFactory class. The ConnectionManager is extensible, and you may add data sources. The ConnectionFactory is responsible for delivering connections to the ConnectionManager class (the ConnectionManager class manages only those connection created by the ConnectionFactory class).

```
package jcbbcm;

import java.sql.*;

/**
 * This class manages database connections.
 * This is a "singleton" class. A singleton
 * class is a class with only one object for
```

```
* a given class and this object should be
* easily accessible to clients.
*/
class ConnectionManager {
 ...
}
```

BCM's Connection Factories

The BCM has three factories: `OracleConnectionFactory`, `MySqlConnectionFactory`, and `OdbcConnectionFactory`. The main job of these factories is to produce `Connection` objects for clients.

OracleConnectionFactory

The purpose of `OracleConnectionFactory` is to pass the right parameters to `ConnectionFactory` for creating Oracle connections. This class provides a default driver class and also provides a database URL prefix. (You need just to append the name of Oracle SID to it.)

```
package jcb.bcm;

import java.sql.*;

/**
 * This class extends the abstract ConnectionFactory
 * for connecting to an Oracle database.
 *
 */
class OracleConnectionFactory extends ConnectionFactory {
 ...
}
```

MySqlConnectionFactory

The purpose of `MysqlConnectionFactory` is to pass the right parameters to `ConnectionFactory` for creating connections. This class provides a default driver class and also provides a database URL prefix. (You need just to append the name of the MySQL database to it.)

```
package jcb.bcm;

import java.sql.*;

/**
 * This class extends the abstract ConnectionFactory
 * for connecting to a MySQL database.
 *
 */
class MysqlConnectionFactory extends ConnectionFactory {
 ...
}
```

3-12. How Do You Determine If a Database Supports Transactions?

The `Connection` interface has a method that provides information about supporting the transactions for the database engine. The Oracle and MySQL databases (and some other databases such as Sybase) support transactions; meanwhile, the Microsoft Access database does not support transactions.

General Solution

The following code presents the general solution, and then I will show how to test the solution against Oracle and MySQL databases.

```
import java.sql.Connection;
import java.sql.DatabaseMetaData;
import jcb.util.DatabaseUtil;
...
Connection conn = null;
try {
 conn = <get-a-database-connection>;
 DatabaseMetaData dbMetaData = conn.getMetaData();
 if (dbMetaData.supportsTransactions()) {
 // Transactions are supported
 }
 else {
 // Transactions are not supported
 }
}
catch (SQLException e) {
 // handle the exception:
 // could not determine if database
 // server supports transactions
}
finally {
 DatabaseUtil.close(conn);
}
```

Practical Solution

This code shows a practical implementation of the previous general solution, which you will then be able to test against Oracle and MySQL databases:

```
import java.sql.Connection;
import java.sql.SQLException;
import java.sql.DatabaseMetaData;

import jcb.util.DatabaseUtil;
import jcb.db.VeryBasicConnectionManager;

public class TestSupportsTransactions {

 public static boolean supportsTransactions(Connection conn)
 throws SQLException {

 if (conn == null) {
 return false;
 }

 DatabaseMetaData dbMetaData = conn.getMetaData();
 if (dbMetaData == null) {
 // metadata is not supported
 return false;
 }

 return dbMetaData.supportsTransactions();
 }
}
```

```
public static void main(String[] args) {
 Connection conn = null;
 try {
 String dbVendor = args[0];
 conn = VeryBasicConnectionManager.getConnection(dbVendor);
 System.out.println("--- begin Test ---");
 System.out.println("dbVendor=" + dbVendor);
 System.out.println("conn=" + conn);
 System.out.println("Transaction Support:" +
 supportsTransactions(conn));
 System.out.println("--- end of Test ---");
 }
 catch(Exception e){
 e.printStackTrace();
 System.exit(1);
 }
 finally {
 DatabaseUtil.close(conn);
 }
}
```

Running Solution for an Oracle Database

This shows how to test the solution for Oracle:

```
$ javac TestSupportsTransactions.java
$ java TestSupportsTransactions oracle
--- begin Test ---
dbVendor=oracle
conn=oracle.jdbc.driver.T4CConnection@341960
Transaction Support:true
--- end of Test ---
```

Running Solution for a MySQL Database

This shows how to test the solution for MySQL:

```
$ javac TestSupportsTransactions.java
$ java TestSupportsTransactions mysql
--- begin Test ---
dbVendor=mysql
conn=com.mysql.jdbc.Connection@8fce95
Transaction Support:true
--- end of Test ---
```

3-13. How Do You Limit the Number of Rows Returned from a SQL Query?

A JDBC client program to a database can limit the number of rows returned. When a SQL query is executed, the number of rows of data that a driver physically copies from the database server to the client is called the *fetch size*. You can control the fetch size (by “setting” and “getting” the fetch size).

To improve the performance of a specific query, you can adjust the fetch size to better match the use of the query. You can set the fetch size on an instance of `java.sql.Statement`, in which case, all rows (result sets) created from that statement will use that fetch size.

You can also set the fetch size on a result set at any time. In this case, the next time data needs to be fetched from the database server, the driver will copy over as many rows as specified by the current fetch size.

Solution: Getting the Fetch Size

This code shows how to get the fetch size:

```
import java.sql.ResultSet;
import java.sql.Statement;
import java.sql.Connection;
import java.sql.SQLException;
import jcb.util.DatabaseUtil;
...
ResultSet rs = null;
Statement stmt = null;
Connection conn = null;
try {
 conn = <get-a-database-connection>

 // Get the fetch size of a statement
 stmt = conn.createStatement ();
 int fetchSize = stmt.getFetchSize();

 // Get the fetch size of a result set
 rs = stmt.executeQuery("select author from books_table");
 int fetchSize2 = rs.getFetchSize();
}
catch (SQLException e) {
 // handle the exception
}
finally {
 DatabaseUtil.close(rs);
 DatabaseUtil.close(stmt);
 DatabaseUtil.close(conn);
}
```

Solution: Setting the Fetch Size

This code shows how to set the fetch size:

```
import java.sql.ResultSet;
import java.sql.Statement;
import java.sql.Connection;
import java.sql.SQLException;
import jcb.util.DatabaseUtil;
...
ResultSet rs = null;
Statement stmt = null;
Connection conn = null;
try {
 conn = <get-a-database-connection>

 // Set the fetch size of a statement
 stmt = conn.createStatement();
 stmt.setFetchSize(20);
```

```
// Create a result set, which will return only 20 rows
rs = stmt.executeQuery("SELECT author FROM books_table");
// Change the fetch size on the result set
//
rs.setFetchSize(40);
}
catch (SQLException e) {
 // handle the exception
}
finally {
 DatabaseUtil.close(rs);
 DatabaseUtil.close(stmt);
 DatabaseUtil.close(conn);
}
```

3-14. How Do You Get the Driver of a Connection?

Given a connection, it is *not* possible to determine the driver that created the connection. Although the connection can return a driver name, the returned name cannot be used to find the driver.

```
import java.sql.DatabaseMetaData;
import java.sql.Connection;
import java.sql.SQLException;
import jcb.util.DatabaseUtil;
...
Connection conn = null;
try {
 conn = <get-a-valid-database-connection>;
 DatabaseMetaData dbmd = conn.getMetaData();
 if (dbmd == null) {
 System.out.println("vendor does not support metadata");
 }
 else {
 String driverName = dbmd.getDriverName();
 }
}
catch (SQLException e) {
 // handle the exception
}
finally {
 DatabaseUtil.close(conn);
}
```

The best you can do is to use the same database URL that was used to create the Connection object:

```
import java.sql.Driver;
import java.sql.DriverManager;
import java.sql.Connection;
import java.sql.SQLException;
import jcb.util.DatabaseUtil;
...
Connection conn = null;
try {
 // create connection from database URL
 conn = DriverManager.getConnection(url, username, password);
 // Get driver from database URL
 Driver driver = DriverManager.getDriver(url);
```

```
 catch (SQLException e) {
 // handle the exception
 }
 finally {
 DatabaseUtil.close(conn);
 }
```

3-15. How Do You Commit and Roll Back Updates to a Database?

The Connection interface has several methods that control the commit and rollback updates to a database. These methods are as follows:

- `void commit():` Makes all changes permanent that were made since the previous commit/rollback and releases any database locks currently held by this Connection object.
- `boolean getAutoCommit():` Retrieves the current autocommit mode for this Connection object.
- `boolean isReadOnly():` Retrieves whether this Connection object is in read-only mode.
- `void setReadOnly(boolean readOnly):` Puts this connection in read-only mode as a hint to the driver to enable database optimizations.
- `void rollback():` Undoes all changes made in the current transaction and releases any database locks currently held by this Connection object.
- `void rollback(Savepoint savepoint):` Undoes all changes made after the given Savepoint object was set.
- `void setAutoCommit(boolean autoCommit):` Sets this connection's autocommit mode to the given state.
- `Savepoint setSavepoint():` Creates an unnamed savepoint in the current transaction and returns the new Savepoint object that represents it.
- `Savepoint setSavepoint(String name):` Creates a savepoint with the given name in the current transaction and returns the new Savepoint object that represents it.
- `void setTransactionIsolation(int level):` Attempts to change the transaction isolation level for this Connection object to the one given.

By default, a database connection commits all updates to the database immediately and automatically. For example, executing an UPDATE SQL query immediately commits the change. The following code shows how to disable autocommits and explicitly commit:

```
import java.sql.Connection;
import java.sql.SQLException;
import jcb.util.DatabaseUtil;
...
Connection conn = null;
try {
 conn = <get-a-database-connection>;
 //
 // disable autocommit
 //
 conn.setAutoCommit(false);

 // execute any number of SQL updates...

 //
 // commit updates
```

```
 //
 conn.commit();
 }
 catch (SQLException e) {
 //
 // Roll back update
 //
 conn.rollback();
 }
 finally {
 DatabaseUtil.close(conn);
 }
```

3-16. How Do You Determine If a SQL Warning Occurs?

Some database operations (such as truncation errors) can cause a warning (such as a `SQLWarning`) that is not handled by an exception (such as a `SQLException`). You must explicitly check for these database warnings. An example of a warning is a data truncation error during a read operation (see the `DataTruncation` class).

You have three places to check for a warning; the following code recipes check for each of these in turn:

- Connection object
- Statement object
- ResultSet object

Check for Warnings Using the Connection Object

The following code shows how to check for warnings using the `Connection` object:

```
import java.sql.Connection;
import java.sql.SQLException;
import java.sql.SQLWarning;
import jcb.util.DatabaseUtil;
...
Connection conn = null;
try {
 conn = <get-a-database-connection>;
 //
 // do some operations with the Connection object
 //

 //
 // get warnings on Connection object
 //
 SQLWarning warning = conn.getWarnings();
 while (warning != null) {
 //
 // handle connection warning
 //
 String message = warning.getMessage();
 String sqlState = warning.getSQLState();
 int errorCode = warning.getErrorCode();
 warning = warning.getNextWarning();
 }
}
```

```

 catch (SQLException e) {
 // exception happened while getting the warnings;
 // you may handle it or ignore it
 }
 finally {
 DatabaseUtil.close(conn);
 }
}

```

Check for Warnings Using the Statement Object

This code shows how to check for warnings using the Statement object:

```

import java.sql.Connection;
import java.sql.SQLException;
import java.sql.SQLWarning;
import java.sql.Statement;
import jcb.util.DatabaseUtil;
...
Statement stmt = null;
Connection conn = null;
try {
 conn = <get-a-database-connection>;
 // do some operations with the Connection object
 //
 // Get warnings on Statement object
 //

 // Create a statement
 stmt = conn.createStatement();

 // use the statement...

 // get warnings on Statement object
 SQLWarning warning = stmt.getWarnings();
 while (warning != null) {
 //
 // handle connection warning
 //
 String message = warning.getMessage();
 String sqlState = warning.getSQLState();
 int errorCode = warning.getErrorCode();
 warning = warning.getNextWarning();
 }
}
catch (SQLException e) {
 // exception happened while getting the warnings;
 // you may handle it or ignore it
}
finally {
 DatabaseUtil.close(stmt);
 DatabaseUtil.close(conn);
}

```

Check for Warnings Using the ResultSet Object

This code shows how to check for warnings using the ResultSet object:

```

import java.sql.Connection;
import java.sql.SQLException;

```

```
import java.sql.SQLWarning;
import java.sql.Statement;
import jcb.util.DatabaseUtil;
...
ResultSet rs = null;
Statement stmt = null;
Connection conn = null;
try {
 conn = <get-a-database-connection>;
 // do some operations with the Connection object
 // create a statement
 stmt = conn.createStatement();

 // use the statement...

 // get a result set
 rs = stmt.executeQuery("SELECT author FROM books_table");
 while (resultSet.next()) {
 // Use result set
 // and process columns retrieved

 // get warnings on the current row of the ResultSet object
 SQLWarning warning = resultSet.getWarnings();
 while (warning != null) {
 // Process result set warnings...
 //
 // handle connection warning
 //
 String message = warning.getMessage();
 String sqlState = warning.getSQLState();
 int errorCode = warning.getErrorCode();
 warning = warning.getNextWarning();
 }
 }
}
catch (SQLException e) {
 // exception happened while getting the warnings;
 // you may handle it or ignore it
}
finally {
 DatabaseUtil.close(rs);
 DatabaseUtil.close(stmt);
 DatabaseUtil.close(conn);
}
```

3-17. What Are the MySQL Connection Properties?

You can specify additional properties to the JDBC driver, either by placing them in a `java.util.Properties` instance and passing that instance to the `DriverManager` when you connect or by adding them to the end of your JDBC URL as name-value pairs. The first connection property needs to be preceded with `?`; separate additional key-value pair properties with `&`.

In the following examples, I provide three recipes for passing additional properties to the JDBC driver.

Example 1: Passing Additional Properties Using `java.util.Properties`

The following code shows how to pass additional properties using `java.util.Properties`:

```
import java.sql.DriverManager;
import java.sql.Connection;
import java.util.Properties;
...
//
// define and set connection properties
//
Properties properties = new java.util.Properties();
properties.put("user", "root");
properties.put("password", "rootp");
properties.put("useUnicode", "true");
properties.put("characterEncoding", "utf8");
String databaseURL = "jdbc:mysql://localhost/snippet";

//
// create Connection object
//
Connection conn =
 DriverManager.getConnection(databaseURL, properties);
```

Example 2: Passing Additional Properties Using a Database URL

This code shows how to pass additional properties using a database URL:

```
import java.sql.DriverManager;
import java.sql.Connection;
...
//
// define and set connection properties using a database URL
//
String databaseURL = "jdbc:mysql://localhost/snippet?user=root"+
 "&password=rootp&useUnicode=true&characterEncoding=utf8";

//
// create Connection object
//
Connection conn = DriverManager.getConnection(databaseURL);
```

Example 3: Passing Additional Properties Using `java.util.Properties` and a Database URL

You can also pass connection properties by using `java.util.Properties` and a database URL, as shown here:

```
import java.util.Properties;
import java.sql.DriverManager;
import java.sql.Connection;
...
//
// define and set connection properties
//
Properties props = new Properties();
props.put("user", "root");
props.put("password", "rootp");

// add additional connection properties to the database URL
String databaseURL = "jdbc:mysql://localhost/snippet?" +
 "useUnicode=true&characterEncoding=utf8";
```

```

//  

// create Connection object  

//  

Connection conn = DriverManager.getConnection(databaseURL, props);

```

For more information about the `java.sql.Connection` properties, their definitions, and their default values, refer to <http://dev.mysql.com/doc/connector/j/en/cj-driver-classname.html#id2624462>.

3-18. What Are the Oracle Connection Properties?

In general, to get a database Connection object (that is, a `java.sql.Connection`) object, you need to provide three values: a database URL, the database user, and the database user's password. Some vendors (such as Oracle) provide additional properties (such as `defaultRowPrefetch` and `defaultBatchValue`) for their drivers. Also, I will show how to use Oracle *roles* for user logon (such as `SYS`).

You can use the `DriverManager`'s `getConnection()` method to pass additional properties; its signature is as follows:

```

import java.sql.Connection;  

import java.util.Properties;  

...  

public static Connection getConnection(String url,  

 Properties info)

```

Specifying a Database URL and Properties Object

The following signature takes a URL, together with a `Properties` object that specifies a username and password (perhaps among other things):

```
getConnection(String URL, Properties info);
```

where the URL is of this form:

```
jdbc:oracle:<drivertype>:@<database>
```

In addition to the URL, use an object of the standard Java `Properties` class as input. For example:

```

java.util.Properties info = new java.util.Properties();  

info.put ("user", "scott");  

info.put ("password", "tiger");  

info.put ("defaultRowPrefetch", "15");  

Connection conn = DriverManager.getConnection("jdbc:oracle:oci:@", info);

```

Oracle 10's JDBC drivers recognize an additional driver properties; see http://www.oracle.com/technology/tech/java/sqlj_jdbc/htdocs/jdbc_faq.htm for more information.

How to Use Roles for Oracle's SYS Logon

Oracle has two prebuilt database users (`SYS` and `SYSTEM`) that have a lot of privileges for managing database resources. To specify the role (mode) for the `SYS` logon, use the `internal_logon` connection property.

The following example illustrates how to use the `internal_logon` and `sysdba` arguments to specify the `SYS` logon:

```

import java.sql.*;  

import java.math.*;  

...  

// register driver  

DriverManager.registerDriver (new oracle.jdbc.OracleDriver());

```

```
//specify the Properties object
java.util.Properties info = new java.util.Properties();
info.put ("user", "sys");
info.put ("password", "change_on_install");
info.put ("internal_logon","sysdba");

//specify the Connection object
String dbURL = "jdbc:oracle:thin:@mydatabase"
Connection conn = DriverManager.getConnection(dbURL,info);
```

3-19. Can a JDBC Application Connect to More Than One Database?

The answer is “yes.” A JDBC application can connect to any number of databases. For each database, you need to create a proper connection before accessing the database.

Solution: Connecting to More Than One Database

The following code shows a code snippet that connects to two databases:

```
import java.util.*;
import java.io.*;
import java.sql.*;

import jcb.db.*;
import jcb.meta.*;

public class TestConnectToMoreThanOneDatabase {

 /**
 * Create an Oracle connection...
 */
 public static Connection getOracleConnection() throws Exception {
 String driver = "oracle.jdbc.driver.OracleDriver";
 String url = "jdbc:oracle:thin:@localhost:1521:scorpius";
 String username = "octopus";
 String password = "octopus";
 Class.forName(driver); // load Oracle driver
 return DriverManager.getConnection(url, username, password);
 }

 /**
 * Create a MySQL connection...
 */
 public static Connection getMySQLConnection() throws Exception {
 String driver = "org.gjt.mm.mysql.Driver";
 String url = "jdbc:mysql://localhost/tiger";
 String username = "root";
 String password = "root";
 Class.forName(driver); // load MySQL driver
 return DriverManager.getConnection(url, username, password);
 }

 public static void main(String[] args) {
 Connection oracleConn = null;
 Connection mysqlConn = null;
```

```
try {
 System.out.println("-- TestConnectToMoreThanOneDatabase begin --");
 // get connection to an Oracle database
 oracleConn = getOracleConnection();

 // get connection to a MySQL database
 mysqlConn = getMySqlConnection();

 System.out.println("oracleConn=" + oracleConn);
 System.out.println("mysqlConn=" + mysqlConn);

 // now, you may use oracleConn to access an Oracle database
 // and use mysqlConn to access a MySQL database

 //
 // use oracleConn and mysqlConn
 //
 System.out.println("-- TestConnectToMoreThanOneDatabase end --");
}
catch(Exception e){
 // handle the exception
 e.printStackTrace();
 System.exit(1);
}
finally {
 // release database resources
 DatabaseUtil.close(oracleConn);
 DatabaseUtil.close(mysqlConn);
}
}
```

Testing Connection to More Than One Database

To test more than one database, use this code:

```
$ javac TestConnectToMoreThanOneDatabase.java
$ java TestConnectToMoreThanOneDatabase
-- TestConnectToMoreThanOneDatabase begin --
oracleConn=oracle.jdbc.driver.OracleConnection@16f0472
mysqlConn=com.mysql.jdbc.Connection@18d107f
-- TestConnectToMoreThanOneDatabase end --
```

3-20. How Do You Test to See If Your Connection Is Alive?

Among `java.sql` objects, the JDBC Connection object (`java.sql.Connection`) is the most important object in the `java.sql` package. When you get a `Connection` object, with some simple tests you can figure it out to see if the connection is a valid connection. The following scenarios show how a connection can go bad:

- If you hold a `Connection` object for a while and then the database server goes down (for any reason), then that connection is no longer a valid connection.
- If you hold a `Connection` object for a while and then the connection times out (closes itself), then that connection is no longer a valid connection.

- If you hold a `Connection` object for a while and then the network connection dies, then that connection is no longer a valid connection.
- There might be other situations where you might think you are holding a valid connection but the reality is that the connection cannot do much (which is an obsolete connection).

Now, the real question is this: once you have a connection, how do you determine if that connection is a valid/useful connection and you can get/set data from/to a database? In the following recipes, I have developed a method that accepts a connection and its vendor and then returns true if the connection is a valid connection; otherwise, it returns false. If a connection's validation fails, it must be destroyed, and a new `Connection` object must be created and returned.

Solution: Testing Validity of Connection

The following code is quite lengthy, but it shows a full creation-and-test sequence so that you can see the validation technique at work. I've put plenty of comments in the code so you can easily see what it's doing. I provide some sample output immediately after this listing.

```
import java.util.*;
import java.io.*;
import java.sql.*;

import jcb.db.*;
import jcb.meta.*;

public class TestValidityOfConnection {

 /**
 * Create an Oracle connection...
 */
 public static Connection getOracleConnection() throws Exception {
 String driver = "oracle.jdbc.driver.OracleDriver";
 String url = "jdbc:oracle:thin:@localhost:1521:scorpius";
 String username = "octopus";
 String password = "octopus";
 Class.forName(driver); // load Oracle driver
 return DriverManager.getConnection(url, username, password);
 }

 /**
 * Create a MySQL connection...
 */
 public static Connection getMySqlConnection() throws Exception {
 String driver = "org.gjt.mm.mysql.Driver";
 String url = "jdbc:mysql://localhost/tiger";
 String username = "root";
 String password = "root";
 Class.forName(driver); // load MySQL driver
 return DriverManager.getConnection(url, username, password);
 }

 /**
 * Test validity of a connection
 * @param conn a JDBC Connection object
 * @param vendor a database vendor: { "oracle", "mysql", ... }
 * @return true if a given Connection object is a valid one;
 * otherwise return false.
 }
```

```
* @throws Exception Failed to determine if a given connection is valid.
*/
public static boolean isValidConnection(Connection conn,
 String vendor)
throws Exception {
 if (conn == null) {
 // null Connection object is not valid
 return false;
 }

 if (conn.isClosed()) {
 // closed Connection object is not valid
 return false;
 }

 // here you have a Connection object that is not null and
 // that is not closed, but it might be a defunct object
 // in order to determine whether it is a valid connection,
 // depends on the vendor of the database:
 //
 // for Oracle database:
 // you may use the Connection object
 // with query of "select 1 from dual";
 // if the query returns the result, then
 // it is a valid Connection object.
 //
 // for MySQL database:
 // you may use the Connection object
 // with query of "select 1"; if the
 // query returns the result, then it
 // is a valid Connection object.

 if (vendor.equalsIgnoreCase("mysql")) {
 // if you need to determine if the connection
 // is still valid, you should issue a simple
 // query, such as "SELECT 1". The driver will
 // throw an exception if the connection is
 // no longer valid.
 return testConnection(conn, "select 1");
 }
 else if (vendor.equalsIgnoreCase("oracle")) {
 // if you need to determine if the connection
 // is still valid, you should issue a simple
 // query, such as "SELECT 1 from dual". The driver
 // will throw an exception if the connection is
 // no longer valid.
 return testConnection(conn, "select 1 from dual");
 }
 else {
 // you may add additional vendors here.
 return false;
 }
}

/**
 * Test validity of a connection
 * @param conn a JDBC Connection object
```

```
* @param query a sql query to test against database connection
* @return true if a given Connection object is a valid one;
* otherwise return false.
*/
public static boolean testConnection(Connection conn,
 String query) {
 ResultSet rs = null;
 Statement stmt = null;
 try {
 stmt = conn.createStatement();
 if (stmt == null) {
 return false;
 }

 rs = stmt.executeQuery(query);
 if (rs == null) {
 return false;
 }

 if (rs.next()) {
 // Connection object is valid: you were able to
 // connect to the database and return something useful.
 return true;
 }

 // there is no hope any more for the validity
 // of the Connection object
 return false;
 }

 catch(Exception e) {
 // something went wrong: connection is bad
 return false;
 }
 finally {
 DatabaseUtil.close(rs);
 DatabaseUtil.close(stmt);
 }
}

public static void main(String[] args) {
 Connection oracleConn = null;
 Connection mysqlConn = null;
 try {
 System.out.println("-- TestValidityOfConnection begin --");

 // get connection to an Oracle database
 oracleConn = getOracleConnection();
 System.out.println("oracleConn="+oracleConn);
 System.out.println(isValidConnection(oracleConn, "oracle"));

 // get connection to a MySQL database
 mysqlConn = getMySqlConnection();
 System.out.println("mysqlConn="+mysqlConn);
 System.out.println(isValidConnection(mysqlConn, "mysql"));
 }
}
```

```
System.out.println("databases are shutting down...");

// sleep for 30 seconds (enough time to shut down
// both Oracle and MySQL databases) and during this
// time shut down both Oracle and MySQL databases:
Thread.sleep(30000);

// wake up after 30 seconds
// test to see if the Oracle connection is valid?
System.out.println("oracleConn="+oracleConn);
System.out.println(isValidConnection(oracleConn, "oracle"));

// test to see if the MySQL connection is valid?
System.out.println("mysqlConn="+mysqlConn);
System.out.println(isValidConnection(mysqlConn, "mysql"));

System.out.println("-- TestValidityOfConnection end --");
}

catch(Exception e){
 // handle the exception
 e.printStackTrace();
 System.exit(1);
}

finally {
 // release database resources
 DatabaseUtil.close(oracleConn);
 DatabaseUtil.close(mysqlConn);
}

}
```

Running Program: Testing Validity of Connection

Use this code to test the validity of the connection:

```
$ javac TestValidityOfConnection.java
```

```
$ java TestValidityOfConnection
-- TestValidityOfConnection begin --
oracleConn=oracle.jdbc.driver.OracleConnection@1a125f0
true
mysqlConn=com.mysql.jdbc.Connection@1372a1a
true
databases are shutting down...
oracleConn=oracle.jdbc.driver.OracleConnection@1a125f0
false
mysqlConn=com.mysql.jdbc.Connection@1372a1a
false
-- TestValidityOfConnection end --
java.sql.SQLException: Io exception: Connection reset by peer: socket write error
at oracle.jdbc.dbaccess.DBError.throwSqlException(DBError.java:134)
at oracle.jdbc.dbaccess.DBError.throwSqlException(DBError.java:179)
at oracle.jdbc.dbaccess.DBError.throwSqlException(DBError.java:333)
at oracle.jdbc.driver.OracleConnection.close(OracleConnection.java:1442)
at jcb.db.DatabaseUtil.close(DatabaseUtil.java:67)
at TestValidityOfConnection.main(TestValidityOfConnection.java:176)
```

3-21. How Do You Keep the Connection Alive in a Production Environment?

Maybe you have heard the following from a software/database engineer: “I have a database application that works fine for a day and then stops working overnight....”

This can happen to many database applications. In general, when you get a `Connection` object from database server, there is a `timeout` property associated with the `Connection` object; when this time expires, then the `Connection` object becomes stale/defunct (becoming a dead, useless `Connection` object). For example, the MySQL database closes connections after eight hours of inactivity. So, you either need to use a connection pool that handles stale connections or use the `autoReconnect` parameter.

Using the MySQL database, automatic reconnection is available. Because the `Connection` object has to “ping” the database before each query, this is turned off by default. To use it, you need to pass `autoReconnect=true` in the connection URL. You may also change the number of reconnect tries and the initial timeout value via the parameters `maxReconnects=n` (the default is 3) and `initialTimeout=n` (the default is two seconds). The timeout is an exponential back-off timeout; in other words, if you have initial timeout of two seconds and a `maxReconnects` of three seconds, then the driver will time-out for two seconds, four seconds, and then sixteen seconds between each reconnection attempt.

Solution: Creating Connection with Properties (MySQL)

The following code shows how to keep connections alive in a production environment:

```
import java.sql.*;
import java.util.*;
import jcb.util.DatabaseUtil;

public class TestCreateConnectionWithProperties_MySQL {

 public static final String DATABASE_USER = "user";
 public static final String DATABASE_PASSWORD = "password";
 public static final String MYSQL_AUTO_RECONNECT = "autoReconnect";
 public static final String MYSQL_MAX_RECONNECTS = "maxReconnects";

 /**
 * Create MySQL connection...which will live for a long time
 */
 public static Connection getConnection() throws Exception {
 String driver = "org.gjt.mm.mysql.Driver";
 // load the driver
 Class.forName(driver);
 String dbURL = "jdbc:mysql://localhost/tiger";
 String dbUsername = "root";
 String dbPassword = "root";

 // these are properties that get passed
 // to DriverManager.getConnection(...)
 java.util.Properties connProperties = new java.util.Properties();
 connProperties.put(DATABASE_USER, dbUsername);
 connProperties.put(DATABASE_PASSWORD, dbPassword);

 // set additional connection properties:
 // if connection stales, then make automatically
 // reconnect; make it alive again;
 // if connection stales, then try for reconnection;
 connProperties.put(MYSQL_AUTO_RECONNECT, "true");
 }
}
```

```

 connProperties.put(MYSQL_MAX_RECONNECTS, "4");
 return DriverManager.getConnection(dbURL, connProperties);
 }

 public static void main(String[] args) {
 Connection conn = null;
 try {
 System.out.println("-- TestCreateConnection_MySQL begin --");
 // get connection to an Oracle database
 conn = getConnection();
 System.out.println("conn=" + conn);
 // use connection ...
 System.out.println("-- TestCreateConnection_MySQL end --");
 }
 catch(Exception e){
 // handle the exception
 e.printStackTrace();
 System.exit(1);
 }
 finally {
 // release database resources
 DatabaseUtil.close(conn);
 }
 }
}

```

Test: Creating Connection with Properties (MySQL)

To test, use this code:

```

$ javac TestCreateConnectionWithProperties_MySQL.java
$ java TestCreateConnectionWithProperties_MySQL
-- TestCreateConnection_MySQL begin --
conn=com.mysql.jdbc.Connection@14ed9ff
-- TestCreateConnection_MySQL end --

```

3-22. How Do You Disconnect from a Database?

To do something useful with a database, you need a `Connection` (`java.sql.Connection` interface) object. When you are done with your database task, you need to close the `Connection` object. (Closing a `Connection` object is referred to as disconnecting from a database.) If you have borrowed your `Connection` object from a connection pool manager, then you have to return it to the connection pool manager; otherwise, you need to close it properly.

Case 1: Borrowing a Connection Object from a Connection Pool Manager

Assume that there is a connection pool manager identified by a singleton class `ConnectionPoolManager`, which manages a pool of connections for several data sources. Further assume that this class has two static methods:

```

getConnection(String dataSourceName)
releaseConnection(Connection conn)

```

Then you can write the following snippet for getting a connection and then a disconnection from the database. Note that the connection pool manager does a soft close (rather than a hard close) on the connections, which means it just returns the connection to the pool to be used by other clients.

```

Connection conn = null;
try {
 // get Connection object from the pool
 String dataSourceName = "myDataSource";
 conn = ConnectionPoolManager.getConnection(dataSourceName);
 System.out.println("conn=" + conn);

 // use connection do something useful with it.
}
catch(Exception e){
 // handle the exception
 e.printStackTrace();
 // do more handling
}
finally {
 // disconnect from the database
 // release Connection object: this is a soft close
 if (conn != null) {
 ConnectionPoolManager.releaseConnection(conn);
 }
}

```

Case 2: Not Borrowing a Connection Object from a Connection Pool Manager

Assume that there is static method (getConnection()) that returns a new Connection object. Then you can write the following:

```

import jcb.util.DatabaseUtil;
...
Connection conn = null;
try {
 // get Connection object from the pool
 String dataSourceName = "myDataSource";
 conn = getConnection(dataSourceName);
 System.out.println("conn=" + conn);

 // use connection do something useful with it.
}
catch(Exception e){
 // handle the exception
 e.printStackTrace();
 // do more handling
}
finally {
 // disconnect from the database
 // release Connection object: this is a soft close
 Databaseutil.close(conn);
}

```

3-23. What Are the Rules for Connection's Autocommit?

The `java.sql.Connection` interface has several methods that control the commit and rollback updates to a database. The `void setAutoCommit(boolean autoCommit)` method directly deals with the `Connection` object's autocommit mode; it sets this connection's autocommit mode to the given state.

According to the JDBC specification, by default a database connection commits all updates to the database immediately and automatically. By default, new connections are in autocommit mode. For example, executing an UPDATE SQL query immediately commits the change.

Solution: Disabling Autocommits

The following example shows how to disable autocommits and explicitly commit:

```
import java.sql.*;
import jcb.util.DatabaseUtil;
...
Connection conn = null;
try {
 conn = <get-a-database-connection>

 // disable autocommit
 conn.setAutoCommit(false);

 // execute any number of SQL updates...

 // commit updates
 conn.commit();
}
catch (SQLException e) {
 // Roll back update
 conn.rollback();
}
finally {
 // disconnect from the database: release Connection object
 DatabaseUtil.close(conn);
}
```

Enabling Autocommits

The following example shows how to enable autocommits:

```
import java.sql.*;
import jcb.util.DatabaseUtil;
...
Connection conn = null;
try {
 conn = <get-a-database-connection>

 // enable autocommit
 conn.setAutoCommit(true);

 // execute any number of SQL updates...
 // NOTE: from now on, every statement will commit
}
catch (SQLException e) {
 // handle the exception
}
finally {
 // disconnect from the database: release Connection object
 DatabaseUtil.close(conn);
}
```

What Are the Rules for Autocommit?

The rules for autocommit are as follows: if autocommit is true, then commit happens automatically after every SQL query/statement; if autocommit is false, then it does not. You can get the autocommit value by invoking the `Connection.getAutoCommit()` method.

You can turn off autocommit mode for an active database connection with the following:

```
java.sql.Connection conn = valid-database-connection-object;
conn.setAutoCommit(false);
```

and turn it back on again with this:

```
conn.setAutoCommit(true);
```

Once autocommit is off (that is, false), no SQL statements will be committed (that is, the database will not be permanently updated) until you have explicitly told it to commit by invoking the `Connection.commit()` method:

```
conn.commit();
```

Detailed Autocommit Rules

In general, autocommit rules are complex:

- If autocommit is true and the method is `executeUpdate()`, then the commit happens when the method completes.
- If autocommit is true and the method is `executeQuery()`, then the commit happens when the `ResultSet` object (the result set obtained from the `executeQuery()` method) is closed.
- If autocommit is true and the method is `execute()`, then the commit depends on the type of statement/query passed to the `execute()` method.
- If autocommit is false and the method is `execute()` or `executeUpdate()` and the SQL statement is `CREATE/ALTER/DROP`, then the commit happens upon statement completion.
- If autocommit is false and the SQL statement is not `CREATE/ALTER/DROP`, then nothing happens. (The commit will take place by the explicit `commit()` method.)

3-24. How Do You Create a New Type Map?

In JDBC, *type mapping* enables user-defined types (UDTs). What is a UDT? It is a data type comprised of other types (such as `VARCHAR`, `INTEGER`, and so on).

Using Oracle database, a data type is a UDT that encapsulates a data structure along with the methods (functions and procedures) needed to manipulate the data. The data is referred to as *attributes*, and the set of operations specified on the data are called the *methods* of the object type.

In relational databases, UDTs enable users to create object-relational databases. To create (write a UDT to a database) and retrieve (read a UDT from a database) UDTs, you can manipulate them as SQL structs and SQL arrays, or you can define Java classes that are mapped to the SQL UDTs, which you then use to materialize the UDTs in your Java program. JDBC provides interfaces (such as `java.sql.SQLData`, `java.sql.SQLInput`, and `java.sql.SQLOutput`) to enable read/write operations of UDTs. In this chapter, we will look at `SQLInput` and `SQLOutput` in detail with the sample running programs (using Oracle 10g).

Oracle enables users to define UDTs. The MySQL database does not offer to define a UDT and therefore does not support `SQLData`, `SQLInput`, and `SQLOutput`.

What Is Type Mapping?

Before you look at UDTs, you need to understand type mapping. According to the J2SE documentation, a user may create a new type map, which is a `java.util.Map` object, make an entry in it, and pass it to the `java.sql` methods that can perform custom mapping. In this case, the method will use the given type map instead of the one associated with the connection.

For example, the following code fragment specifies that the SQL type `BOOK` will be mapped to the class `Book` in the Java programming language. The code fragment retrieves the type map for the `Connection` object `conn`, inserts the entry into it, and then sets the type map with the new entry as the connection's type map.

```
java.sql.Connection conn = a-valid-connection-object;
java.util.Map map = conn.getTypeMap();
map.put("mySchemaName.BOOK", Class.forName("Book"));
conn.setTypeMap(map);
```

3-25. How Do You Create a SQL to Java Type Map Entry?

You can create a SQL to Java type map entry as follows:

```
map.put (<SQL Type Name>,
 <Java class which implements java.sql.SQLData interface>);
```

`java.sql.SQLData` is the interface used for the custom mapping of a SQL UDT to a class in the Java programming language. The `Class` object for a class implementing the `SQLData` interface will be entered in the appropriate `Connection` object's type map along with the SQL name of the UDT for which it is a custom mapping.

java.sql.Connection support for Java Type Map

The `Connection` interface has two methods for supporting Java type maps, as shown here:

`getTypeMap`

Signature:

`Map getTypeMap() throws SQLException`

Description:

Retrieves the `Map` object associated with this `Connection` object. Unless the application has added an entry, the type map returned will be empty.

Returns:

the `java.util.Map` object associated with this `Connection` object

Throws:

`SQLException` - if a database access error occurs

`setTypeMap`

Signature:

`void setTypeMap(Map map) throws SQLException`

Description:

Installs the given `TypeMap` object as the type map for this `Connection` object. The type map will be used for the custom mapping of SQL structured types and distinct types.

Parameters:

`map` - the `java.util.Map` object to install as the replacement for this `Connection` object's default type map

Throws:

`SQLException` - if a database access error occurs or the given parameter is not a `java.util.Map` object

Example: Using Custom Mapping

I will provide a complete example on using custom mapping. To fully understand the concept, you need to understand the `SQLData` interface. This is according to the JDK documentation:

The interface, `SQLData`, used for the custom mapping of an SQL user-defined type (UDT) to a class in the Java programming language. The class object for a class implementing the `SQLData` interface will be entered in the appropriate `Connection` object's type map along with the SQL name of the UDT for which it is a custom mapping.

For details of `SQLData` interface, please refer to the JDK documentation.

Example: Using Custom Mapping: Oracle Database Preparation

This code shows how to prepare the Oracle database:

```
$ sqlplus scott/tiger
SQL*Plus: Release 10.1.0.2.0 - Production on Tue Oct 12 09:48:48 2004
SQL> create or replace type BOOK as object(
  2  isbn varchar2(10),
  3  title varchar2(20),
  4  author varchar2(20),
  5  edition integer
  6 );
  7 /
```

Type created.

```
SQL> describe scott.BOOK;
Name Null? Type
----- -----
ISBN VARCHAR2(10)
TITLE VARCHAR2(20)
AUTHOR VARCHAR2(20)
EDITION NUMBER(38)
```

```
SQL> create table book_table(
  2  id varchar2(5),
  3  book_object BOOK
  4 );
```

Table created.

```
SQL> desc book_table;
Name Null? Type
----- -----
ID VARCHAR2(5)
BOOK_OBJECT BOOK
```

```
SQL> insert into book_table
values('11111', BOOK('1111111111', 'MyTitle', 'Me', 12));
1 row created.
```

```
SQL> insert into book_table
values('22222', BOOK('2222222222', 'YourTitle', 'You', 10));
1 row created.
```

```
SQL> select * from book_table;  
  
ID BOOK_OBJECT(ISBN, TITLE, AUTHOR, EDITION)  
-----  
11111 BOOK('1111111111', 'MyTitle', 'Me', 12)  
22222 BOOK('2222222222', 'YourTitle', 'You', 10)
```

Example: Using Custom Mapping: Implementing SQLData

Suppose you have decided to use a custom mapping for the structured type BOOK so you can simply make changes to the Java class that maps BOOK. The Java class will have a field for each attribute of BOOK, and you can name the class and the fields whatever you want. The first thing required for a custom mapping is to create a Java class that implements the interface SQLData. (Note that you can use tools to create your required Java class.)

To use the SQLData interface, the implementing Java class must have a member for each element in the named row but can have additional members other than these. The members need not be public and can be in any order. The class must implement the `writeSQL()`, `readSQL()`, and `getSQLTypeName()` methods as defined in the SQLData interface but can provide additional methods.

The Book class implements the `java.sql.SQLData` interface for the custom mapping of the BOOK type, as shown here:

```
1  import java.sql.SQLData;  
2  import java.sql.SQLInput;  
3  import java.sql.SQLOutput;  
4  import java.sql.SQLException;  
5  import java.io.Serializable;  
6  
7  /**  
8 * A class to hold a copy of "SCOTT.BOOK" data type  
9 */  
10  public class Book implements SQLData, Serializable {  
11  
12 public static final String SQL_TYPE_NAME = "SCOTT.BOOK";  
13 public String isbn;  
14 public String title;  
15 public String author;  
16 public int edition;  
17  
18 // this constructor is required by Oracle's JDBC driver.  
19 // if you exclude this constructor, then you will get a  
20 // SQLException: "Inconsistent java and sql object types:  
21 // InstantiationException: Book"  
22 public Book() {  
23 }  
24  
25 public Book (String isbn,  
26 String title,  
27 String author,  
28 int edition) {  
29 this.isbn = isbn;  
30 this.title = title;  
31 this.author = author;  
32 this.edition = edition;  
33 }  
34  
35 // retrieves the fully qualified name of the SQL
```

```

36 // user-defined type that this object represents.
37 public String getSQLTypeName() {
38 return SQL_TYPE_NAME;
39 }
40
41 // populates this object with data it reads from stream
42 public void readSQL(SQLInput stream, String sqlType)
43 throws SQLException {
44 this.isbn = stream.readString();
45 this.title = stream.readString();
46 this.author = stream.readString();
47 this.edition = stream.readInt();
48 }
49
50 // writes this object to stream
51 public void writeSQL(SQLOutput stream)
52 throws SQLException {
53 stream.writeString(this.isbn);
54 stream.writeString(this.title);
55 stream.writeString(this.author);
56 stream.writeInt(this.edition);
57 }
58
59 /**
60 * For debugging: prints the raw data obtained from db.
61 */
62 public void print() {
63 System.out.println("--- Book print() raw data begin ---");
64 System.out.println("isbn=" + isbn);
65 System.out.println("title=" + title);
66 System.out.println("author=" + author);
67 System.out.println("edition=" + edition);
68 System.out.println("--- Book print() raw data end ---");
69 }
70 }

```

Example: Using Custom Mapping: Using a Connection's Type Map

After writing a Java class that implements the interface `java.sql.SQLData`, the only other thing you have to do to set up a custom mapping is to make an entry in a type map. For this example, that means entering the fully qualified SQL name for `BOOK` and the `Class` object for the class `Book`.

A type map, an instance of `java.util.Map`, is associated with every new connection when it is created, so you can just use that one. Assuming that `conn` is the active connection, the following code fragment adds an entry for the UDT `BOOK` to the type map associated with `conn` (the `Connection` object):

```

java.util.Map map = conn.getTypeMap();
map.put("SCOTT.BOOK", Class.forName("Book"));

```

Note that whenever you call the `ResultSet.getObject()` method to retrieve an instance of `BOOK`, the JDBC driver will check the type map associated with the connection and see that it has an entry for the custom type `BOOK`. The JDBC driver will note the `Class` object for `Book`, create an instance of it, and then map the custom type `BOOK` to the Java object `Book`.

Example: Using Custom Mapping: Writing a New Record

You can insert UDTs into a database in two ways:

- *Method 1:* You can use a typical insert statement. For example, you can use the following SQL insert statement to create a new UDT in the database:

```
insert into book_table values(?, BOOK(?, ?, ?, ?))
```

- *Method 2:* You can use a typical insert statement with `setObject()`. You can use the following SQL insert statement to create a new UDT in the database where the second argument is a UDT:

```
insert into book_table values(?, ?)
```

Method 1 Solution: Using Custom Mapping: Writing a New Record

This code shows how to write a new record:

```
1 import java.util.*;
2 import java.io.*;
3 import java.sql.*;
4
5 import jcb.db.*;
6 import jcb.meta.*;
7
8 public class InsertCustomType_Oracle {
9
10 public static Connection getConnection() throws Exception {
11 String driver = "oracle.jdbc.driver.OracleDriver";
12 String url = "jdbc:oracle:thin:@localhost:1521:caspian";
13 String username = "scott";
14 String password = "tiger";
15 Class.forName(driver); // load Oracle driver
16 return DriverManager.getConnection(url, username, password);
17 }
18
19 public static void main(String[] args) {
20 System.out.println("--- InsertCustomType_Oracle begin ---");
21 if (args.length != 5) {
22 System.out.println("usage: java InsertCustomType_Oracle "+
23 "<id> <isbn> <title> <author> <edition>");  

24 System.exit(1);
25 }
26
27 String id = args[0];
28 String isbn = args[1];
29 String title = args[2];
30 String author = args[3];
31 int edition = Integer.parseInt(args[4]);
32
33 Connection conn = null;
34 PreparedStatement pstmt = null;
35 try {
36 conn = getConnection();
37 String insert =
38 "insert into book_table values(?, BOOK(?, ?, ?, ?))";
39 pstmt = conn.prepareStatement(insert);
40 pstmt.setString(1, id);
41 pstmt.setString(2, isbn);
42 pstmt.setString(3, title);
43 pstmt.setString(4, author);
```

```

44 pstmt.setInt(5, edition);
45 pstmt.executeUpdate();
46 System.out.println("--- InsertCustomType_Oracle end ---");
47 }
48 catch(Exception e){
49 e.printStackTrace();
50 System.exit(1);
51 }
52 finally {
53 DatabaseUtil.close(pstmt);
54 DatabaseUtil.close(conn);
55 }
56 }
```

Running Example: Using Custom Mapping: Writing a New Record

To run the example, use this code:

```

$ javac InsertCustomType_Oracle.java
$ java InsertCustomType_Oracle 77777 1122334455 "Strong Tigers" "Bob Smith" 3
--- InsertCustomType_Oracle begin ---
--- InsertCustomType_Oracle end ---
```

SQL> select id, book_object from book_table;

ID	BOOK_OBJECT(ISBN, TITLE, AUTHOR, EDITION)
11111	BOOK('1111111111', 'MyTitle', 'Me', 12)
22222	BOOK('2222222222', 'YourTitle', 'You', 10)
77777	BOOK('1122334455', 'Strong Tigers', 'Bob Smith', 3)

Method 2 Solution: Using Custom Mapping: Writing a New Record

This example presents a solution that writes a UDT into a database by using the `setObject()` method.

This is the code before running the program:

SQL> select * from book_table;

ID	BOOK_OBJECT(ISBN, TITLE, AUTHOR, EDITION)
22	BOOK('2222222222', 'YourTitle', 'You', 10)
11	BOOK('1111111111', 'MyTitle', 'Me', 12)

Compare the database before and after this solution to see how the custom mapping code is working.

```

1 import java.util.*;
2 import java.io.*;
3 import java.sql.*;
4
5 import jcb.db.*;
6 import jcb.meta.*;
7
8 public class InsertCustomType2_Oracle {
9 public static Connection getConnection() throws Exception {
10 String driver = "oracle.jdbc.driver.OracleDriver";
```

```
11 String url = "jdbc:oracle:thin:@localhost:1521:caspian";
12 String username = "scott";
13 String password = "tiger";
14 Class.forName(driver); // load Oracle driver
15 return DriverManager.getConnection(url, username, password);
16 }
17
18 public static void main(String[] args) {
19 System.out.println("--- InsertCustomType2_Oracle begin ---");
20 if (args.length != 5) {
21 System.out.println("usage: java InsertCustomType2_Oracle "+
22 "<id> <isbn> <title> <author> <edition>");  

23 System.exit(1);
24 }
25
26 String id = args[0];
27 String isbn = args[1];
28 String title = args[2];
29 String author = args[3];
30 int edition = Integer.parseInt(args[4]);
31
32 // create the Book object
33 Book book = new Book(isbn, title, author, edition);
34 book.printNoConversion();
35
36 Connection conn = null;
37 PreparedStatement pstmt = null;
38 try {
39 conn = getConnection();
40 // create type map
41 java.util.Map map = conn.getTypeMap();
42 System.out.println("map="+map);
43 map.put("SCOTT.BOOK", Class.forName("Book"));
44 System.out.println("map="+map);
45
46 String insert =
47 "insert into book_table(ID, BOOK_OBJECT) values(?, ?)";
48 pstmt = conn.prepareStatement(insert);
49 pstmt.setString(1, id);
50 pstmt.setObject(2, book);
51 pstmt.executeUpdate();
52 System.out.println("--- InsertCustomType2_Oracle end ---");
53 }
54 catch(Exception e){
55 e.printStackTrace();
56 System.exit(1);
57 }
58 finally {
59 DatabaseUtil.close(pstmt);
60 DatabaseUtil.close(conn);
61 }
62 }
63 }
```

To run the sample program, use this code:

```
$ javac InsertCustomType2_Oracle.java
$ java InsertCustomType2_Oracle 44 5556668888 "How to play tennis" "Borg" 3
```

```

--- InsertCustomType2_Oracle begin ---
--- Book print() raw data begin ---
isbn=5556668888
title=How to play tennis
author=Borg
edition=3
--- Book print() raw data end ---
map={} map={SCOTT.BOOK=class Book}
--- InsertCustomType2_Oracle end ---

```

Here's the database after running the program:

```

SQL> select * from book_table;

ID  BOOK_OBJECT(ISBN, TITLE, AUTHOR, EDITION)
--- -----
22  BOOK('2222222222', 'YourTitle', 'You', 10)
11  BOOK('1111111111', 'MyTitle', 'Me', 12)
44  BOOK('5556668888', 'How to play tennis', 'Borg', 3)

```

This solution shows how to read an existing record using custom mapping.

Here's how to prepare the Oracle database:

```

$ sqlplus scott/tiger
SQL*Plus: Release 10.1.0.2.0 - Production on Thu Oct 14 10:52:20 2004

```

```

SQL> desc scott.book;
Name Null? Type
----- -----
ISBN VARCHAR2(10)
TITLE VARCHAR2(20)
AUTHOR VARCHAR2(20)
EDITION NUMBER(38)

```

```

SQL> desc book_table;
Name Null? Type
----- -----
ID VARCHAR2(5)
BOOK_OBJECT BOOK

```

```

SQL> select * from book_table;

ID  BOOK_OBJECT(ISBN, TITLE, AUTHOR, EDITION)
--- -----
22  BOOK('2222222222', 'YourTitle', 'You', 10)
11  BOOK('1111111111', 'MyTitle', 'Me', 12)

```

For the following solution, I will present a line-by-line discussion of the sample program code after the code and explain how it uses custom mapping and how it changes the database:

```

1  import java.util.*;
2  import java.io.*;
3  import java.sql.*;
4
5  import jcb.db.*;
6  import jcb.meta.*;
7
8  public class ReadCustomType_Oracle {
9
10 public static Connection getConnection() throws Exception {

```

```
11 String driver = "oracle.jdbc.driver.OracleDriver";
12 String url = "jdbc:oracle:thin:@localhost:1521:caspian";
13 String username = "scott";
14 String password = "tiger";
15 Class.forName(driver); // load Oracle driver
16 return DriverManager.getConnection(url, username, password);
17 }
18
19 public static void main(String[] args) {
20 System.out.println("--- ReadCustomType_Oracle begin ---");
21
22 if (args.length != 1) {
23 System.out.println("usage: java ReadCustomType_Oracle <id>");
24 System.exit(1);
25 }
26
27 String id = args[0];
28 System.out.println("input id=" + id);
29
30 Connection conn = null;
31 ResultSet rs = null;
32 PreparedStatement pstmt = null;
33 try {
34 conn = getConnection();
35 System.out.println("conn=" + conn);
36 java.util.Map map = conn.getTypeMap();
37 System.out.println("map=" + map);
38 map.put("SCOTT.BOOK", Class.forName("Book"));
39 System.out.println("map=" + map);
40
41 String query =
42 "SELECT id, book_object FROM book_table where id=?";
43 pstmt = conn.prepareStatement(query);
44 pstmt.setString(1, id);
45 rs = pstmt.executeQuery();
46 while(rs.next()) {
47 String ID = rs.getString(1);
48 System.out.println("ID=" + ID);
49 Object bookObject = rs.getObject(2);
50 System.out.println("bookObject=" + bookObject);
51 Book book = (Book) bookObject;
52 book.print();
53 System.out.println("=====");
54 }
55 System.out.println("--- ReadCustomType_Oracle end ---");
56 }
57 catch(Exception e){
58 e.printStackTrace();
59 System.exit(1);
60 }
61 finally {
62 DatabaseUtil.close(rs);
63 DatabaseUtil.close(pstmt);
64 DatabaseUtil.close(conn);
65 }
66 }
67 }
```

Here's how to run the sample program using `ReadCustomType_Oracle`:

```
$ java ReadCustomType_Oracle 11111
--- ReadCustomType_Oracle begin ---
input id=11111
conn=oracle.jdbc.driver.T4CConnection@ce5b1c
map={}
map={SCOTT.BOOK=class Book}
ID=11111
bookObject=Book@1d64c37
--- Book print() raw data begin ---
isbn=1111111111
title=MyTitle
author=Me
edition=12
--- Book print() raw data end ---
=====
--- ReadCustomType_Oracle end ---

$ java ReadCustomType_Oracle 22222
--- ReadCustomType_Oracle begin ---
input id=22222
conn=oracle.jdbc.driver.T4CConnection@ce5b1c
map={}
map={SCOTT.BOOK=class Book}
ID=22222
bookObject=Book@1d64c37
--- Book print() raw data begin ---
isbn=2222222222
title=YourTitle
author=You
edition=10
--- Book print() raw data end ---
=====
--- ReadCustomType_Oracle end ---
```

This breaks down the program:

Lines 1–6: Import required Java packages.

Lines 10–18: The `getConneciton()` method returns a new database `Connection` object.

Lines 37–40: Here, you provide mapping information to the JDBC driver to map `SCOTT.BOOK` (the SQL data type) to the Java data type as the `Book` class. Note that when a `java.sql.Connection` object is first established, the default type map is empty; you must populate it to use any SQL to Java mapping functionality. When using Oracle database, SQL type names in the type map must be all uppercase, because that is how the Oracle database stores SQL names.

Lines 46–54: The variable `bookObject` is now an instance of the class `Book`, with each attribute value being the current value of one of the fields of `Book`. Note that you have to cast the object retrieved by `getObjecct()` to a `Book` object before assigning it to `bookObject`. When you retrieve data from Oracle 10g, it is in hexadecimal form. The method `Book.print()` converts data from hexadecimal to regular string and `Book.printNoConversion()` prints the raw data (in hexadecimal format).

Lines 58–61: Handle database exceptions (such as `SQLException`) and other possible exceptions (such as `Exception`).

Lines 62–66: Release database resources such as `Connection` and `Statement` objects.

3-26. Is There Any Limit on the Number of Connections for JDBC?

JDBC API has not set any restrictions on the maximum number of database connections; also, you could say that JDBC drivers don't have any scalability restrictions by themselves. JDBC provides a method (`DatabaseMetaData.getMaxConnections()`) that retrieves the maximum possible number of concurrent connections to this database. The following code shows a snippet for using the `DatabaseMetaData.getMaxConnections()` method:

```
import jcb.util.DatabaseUtil;  
...  
Connection conn = null;  
try {  
 // get connection to an Oracle database  
 conn = getConnection();  
 System.out.println("conn=" + conn);  
  
 // use connection ...  
 DatabaseMetaData metadata = conn.getMetaData();  
 if (metadata == null) {  
 System.out.println("vendor does not support metadata");  
 }  
 else {  
 int maxConnections = metadata.getMaxConnections();  
 System.out.println("maxConnections=" + maxConnections);  
 }  
}  
catch(Exception e){  
 // handle the exception  
 e.printStackTrace();  
}  
finally {  
 // release database resources  
 DatabaseUtil.close(conn);  
}
```

`DatabaseMetaData.getMaxConnections()` returns the maximum number of active connections possible at one time; a result of zero means that there is no limit or the limit is not known.

You can limit the maximum number of connections created by a database server by using the following methods:

- You can set control parameters, which will be read by database servers.
- You can limit the number of connections opened by the connection pool manager.

The following sections discuss how to set control parameters, which will be read by database servers such as Oracle and MySQL.

Limiting Max Connections: Oracle

Using Oracle database, the maximum number of connections may be restricted by the number of processes (in the `init.ora` file) on the server. For example, the `init.ora` file has a section for defining processes and sessions:

```
#####  
# Processes and Sessions  
#####  
processes=150
```

In general, a JDBC connection can consume anywhere from one to four file descriptors. The solution is to increase the per-process file descriptor limit.

To increase/decrease the maximum connections for Oracle, you need to do the following steps:

1. Stop the Oracle database server.
2. Edit the `init.ora` configuration file with `processes=200`.
3. Start the Oracle database server.

In Linux/Unix environments, if the Oracle database fails to restart properly, then it could be that the processes number exceeds the Linux/Unix system parameter. You may need to update the semaphores of the database server machine. Please refer to Oracle database installation and administration references for the system parameter requirements.

Limiting Max Connections: MySQL

The MySQL database controls the number of simultaneous client connections allowed by the `max_connections` variable. To see all system variables, issue the following command:

```
mysql> SHOW VARIABLES;
+-----+-----+
| Variable_name | Value |
+-----+-----+
| back_log | 50 |
| basedir | C:\mysql\ |
| ... | ...  |
| max_connections | 100 |
| ... | ...  |
| version | 4.0.18-nt |
| wait_timeout | 28800|
+-----+-----+
126 rows in set (0.01 sec)
```

You can view system variables and their values by using the `SHOW VARIABLES` statement:

```
mysql> SHOW VARIABLES LIKE 'max_conn%';
+-----+-----+
| Variable_name | Value |
+-----+-----+
| max_connections | 100 |
| max_connect_errors | 10 |
+-----+-----+
2 rows in set (0.00 sec)
```

As you can see, the default value for the `max_connections` system variable is 100. Increasing this value increases the number of file descriptors that `mysqld` requires.

To increase/decrease the `max_connections` variable for `mysql`, you need to follow these steps:

1. Stop the MySQL database server.
2. Edit the MySQL database server configuration file (`my.ini` file in Windows and `my.cnf` in Linux), and set the following entries:

```
[mysqld]
set-variable = max_connections=300
```

3. Start the MySQL database server.
4. Check the `max_connections` variable by executing the following:

```
mysql> SHOW VARIABLES LIKE 'max_connections%';
+-----+-----+
| Variable_name | Value |
+-----+-----+
| max_connections | 300 |
+-----+-----+
1 rows in set (0.00 sec)
```

Also, you can set these variables (such as `max_connections`) at runtime by using the `set` command. MySQL's `set` sets different types of variables that affect the operation of the server or your client. You can use it to assign values to user variables or system variables.

```
mysql> set global max_connections=200;
Query OK, 0 rows affected (0.00 sec)
```

```
mysql> SHOW VARIABLES LIKE 'max_connections%';
+-----+-----+
| Variable_name | Value |
+-----+-----+
| max_connections | 200 |
+-----+-----+
1 row in set (0.00 sec)
```

3-27. How Do You Connect As SYSDBA or SYSOPER to an Oracle Database?

In the Oracle database, `SYSDBA` and `SYSOPER` are special system privileges that allow an administrator to perform basic database administration tasks, such as creating the database and performing instant startup and shutdown.

According to Oracle's JDBC documentation, the only way to do this is to use the `java.util.Properties` object when connecting, rather than specifying the username and password as strings. Put the username into the `user` property and the password into the `password` property. Then, put the mode into the `internal_logon` property. For example:

```
String databaseURL = "jdbc:oracle:thin:@localhost:1521:scorpi";
java.util.Properties props = new java.util.Properties();
props.put("user", "scott");
props.put("password", "tiger");
props.put("internal_logon", "sysoper");
java.sql.Connection conn = null;
try {
 conn = java.sql.DriverManager.getConnection(databaseURL, props);
 // success: you got the Connection object.
 // use the Connection object for performing some useful tasks.
}
catch(SQLException e) {
 // failure: handle the exception
 // could not get a Connection object.
 e.printStackTrace();
}
finally {
 // close Connection object...
}
```

Please note that when connecting as `SYSDBA` or `SYSOPER` using the Thin driver, the Oracle RDBMS must be configured to use a password file. See "Creating and Maintaining a Password File" in the Oracle Database Administrator's Guide.

3-28. How Do You Check MySQL's/Oracle's JDBC Installation?

After you install the database and JDBC, it is time to check the JDBC installation. This means you should be able to connect to the database and then select/retrieve some information.

Solution

You can use the following sample JDBC program to check the MySQL or Oracle JDBC installation. You can also modify the code to support other databases.

I present this code with line numbers and offer a discussion of its lines immediately afterward.

```
1 import java.sql.*;
2
3 import jcb.util.DatabaseUtil;
4 import jcb.db.VeryBasicConnectionManager;
5
6 public class CheckJDBCInstallation {
7 /**
8 * Test Validity of JDBC Installation
9 * @param conn a JDBC Connection object
10 * @param dbVendor db vendor {"oracle", "mysql" }
11 * @return true if a given Connection object is
12 * a valid one; otherwise return false.
13 * @throws Exception Failed to determine if a given
14 * connection is valid.
15 */
16 public static boolean isValidConnection(Connection conn,
17 String dbVendor)
18 throws Exception {
19
20 if (conn == null) {
21 // null Connection object is not valid
22 return false;
23 }
24
25 if (conn.isClosed()) {
26 // closed Connection object is not valid
27 return false;
28 }
29
30 // here you have a Connection object which is not null and
31 // which is not closed, but it might be a defunct object
32 // in order to determine whether it is a valid connection,
33 // depends on the vendor of the database:
34 //
35 // for MySQL database:
36 // you may use the Connection object
37 // with query of "select 1"; if the
38 // query returns the result, then it
39 // is a valid Connection object.
40 //
41 // for Oracle database:
42 // you may use the Connection object
43 // with query of "select 1 from dual"; if
44 // the query returns the result, then it
45 // is a valid Connection object.
```

```
46 if (dbVendor.equalsIgnoreCase("mysql")) {
47 return testConnection(conn, "select 1");
48 }
49 else if (dbVendor.equalsIgnoreCase("oracle")) {
50 return testConnection(conn, "select 1 from dual");
51 }
52 else {
53 return false;
54 }
55 }
56 /**
57  * Test Validity of a Connection
58  * @param conn a JDBC Connection object
59  * @param query a sql query to test against db connection
60  * @return true if a given Connection object is a valid one;
61  * otherwise return false.
62  */
63 public static boolean testConnection(Connection conn,
64 String query) {
65 ResultSet rs = null;
66 Statement stmt = null;
67 try {
68 stmt = conn.createStatement();
69 if (stmt == null) {
70 return false;
71 }
72
73 rs = stmt.executeQuery(query);
74 if (rs == null) {
75 return false;
76 }
77
78 // Connection object is valid: you were able to
79 // connect to the database and return something useful.
80 if (rs.next()) {
81 return true;
82 }
83
84 // there is no hope any more for the validity
85 // of the Connection object
86 return false;
87 }
88 catch(Exception e) {
89 // something went wrong: connection is bad
90 return false;
91 }
92 finally {
93 // close database resources
94 DatabaseUtil.close(rs);
95 DatabaseUtil.close(stmt);
96 }
97 }
98 }
99 }
100 public static void main(String[] args) {
101 Connection conn = null;
```

```

103 try {
104 System.out.println("-- CheckJDBCInstallation begin --");
105 String dbVendor = args[0];
106 // get connection to a database
107 System.out.println("dbVendor=" + dbVendor);
108 conn = VeryBasicConnectionManager.getConnection(dbVendor);
109 System.out.println("conn=" + conn);
110 System.out.println("valid connection = " +
111 isValidConnection(conn, dbVendor));
112 System.out.println("-- CheckJDBCInstallation end --");
113 }
114 catch(Exception e){
115 // handle the exception
116 e.printStackTrace();
117 System.exit(1);
118 }
119 finally {
120 // release database resources
121 DatabaseUtil.close(conn);
122 }
123 }
124 }
```

Discussing CheckJDBCInstallation

The following discussion breaks down the program:

Lines 1–4: Import the required classes and interfaces from the `java.sql` package.

Lines 16–56: `isValidConnection()` accepts a `Connection` object and determines whether it is a valid `Connection` object. After making sure that the connection is not closed, it invokes the `testConnection()` method, which retrieves the minimum information after connecting to the database.

Lines 65–99: The `testConnection()` method tests the validity of a `Connection` object by executing a minimal `SELECT` statement. The validity check statement for MySQL is `select 1` (no need to mention a table name). The validity check statement may differ from vendor to vendor. The validity check statement for Oracle is `select 1 from dual`. (In Oracle databases, `dual` is a table that is created by Oracle along with the data dictionary. It consists of exactly one column whose name is `dummy` and one record. The value of that record is `X`. The owner of `dual` is `SYS`, but the `dual` table can be accessed by every user.)

Running CheckJDBCInstallation for the MySQL Database

To run the program, use this code for MySQL:

```
$ mysql --user=root --password=root --default-character-set=utf8
Welcome to the MySQL monitor.  Commands end with ; or \g.
Your MySQL connection id is 3 to server version: 4.1.7-nt
```

```
mysql> exit
Bye
```

```
$ javac CheckJDBCInstallation.java
$ java CheckJDBCInstallation mysql
-- CheckJDBCInstallation begin --
dbVendor=mysql
```

```
conn=com.mysql.jdbc.Connection@8fce95
valid connection = true
-- CheckJDBCInstallation end --
```

Running CheckJDBCInstallation for the Oracle Database

To run the program, use this code for Oracle:

```
$ sqlplus scott/tiger
SQL*Plus: Release 10.1.0.2.0 - Production on Wed Oct 27 17:11:41 2004

SQL> exit
Disconnected from Oracle Database 10g Enterprise Edition Release 10.1.0.2.0 -
```


```
$ javac CheckJDBCInstallation.java
$ java CheckJDBCInstallation oracle
-- CheckJDBCInstallation begin --
dbVendor=oracle
conn=oracle.jdbc.driver.T4CConnection@341960
valid connection = true
-- CheckJDBCInstallation end --
```


Making Database Connections Using DataSource

Relativity teaches us the connection between the different descriptions of one and the same reality.

—Albert Einstein

In this chapter, you will learn how to make database connections using JDBC's `DataSource` object. The purpose of this chapter is to provide snippets, reusable code samples, and methods that deal with the `Connection` objects using the `javax.sql.DataSource` interface. When writing this chapter, I relied on JDK 1.4 and the final release of the JDBC 3.0 specification.

This chapter's focus will be on answering the following question: how do you obtain a `java.sql.Connection` object from `javax.sql.DataSource` objects? I can present this question in another way: what are the connection options? This chapter will answer these questions, and for each case I will provide working code.

To select data from tables/views, update columns in tables, create a new table in a database, or do anything useful with any database, you need a database connection (in JDBC, this is called `java.sql.Connection`). Typically, database access in any environment starts with the connection.

4-1. How Do You Create Connection Using a `DataSource` Object?

`DataSource` (defined in the `javax.sql` package) is an abstraction layer for Java database applications. Database applications may use a JNDI context to find `DataSource` attributes that are configured on the deployment server. You can obtain a `DataSource` object in two ways:

- *Using JNDI*
- *Without using JNDI*

JNDI is an API for accessing different kinds of naming and directory services. JNDI is not specific to a particular naming or directory service; it can be used to access many different kinds of systems including file systems, Common Object Request Broker Architecture (CORBA), Java Remote Method Invocation (RMI), and Enterprise JavaBeans (EJB), as well as directory services such as Lightweight Directory Access Protocol (LDAP) and Network Information Service (NIS). Although you can use JDBC to access a set of relational databases, you can use JNDI to access a set of naming and directory services.

You will look at both of these options in this chapter. From a portability point of view, obtaining a `DataSource` interface using JNDI is more portable than not using JNDI, according to <http://java.sun.com/products/jdbc/articles/package2.html>:

The DataSource interface provides an alternative to the DriverManager class for making a connection to a data source. Using a DataSource implementation is better for two important reasons: it makes code more portable, and it makes code easier to maintain. A DataSource object represents a real-world data source. Depending on how it is implemented, the data source can be anything from a relational database to a spreadsheet or a file in tabular format. When a DataSource object has been registered with a JNDI naming service, an application can retrieve it from the naming service and use it to make a connection to the data source it represents.

The following snippet shows how to retrieve the DataSource object associated with the logical name `jdbc/InventoryDB` and then use it to get a connection. The first two lines use the JNDI API to get the DataSource object; the third line uses JDBC API to get the connection.

```
Context ctx = new InitialContext();
DataSource ds = (DataSource) ctx.lookup("jdbc/InventoryDB");
Connection con = ds.getConnection("myUserName", "myPassword");
```

The JDK 1.4 documentation defines `javax.sql.DataSource` as follows:

A factory for connections to the physical data source that this DataSource object represents. An alternative to the DriverManager facility, a DataSource object is the preferred means of getting a connection. An object that implements the DataSource interface will typically be registered with a naming service based on the JNDI API.

The DataSource interface is implemented by a driver vendor. Three types of implementations exist:

- *Basic implementation:* Produces a standard Connection object.
- *Connection pooling implementation:* Produces a Connection object that will automatically participate in connection pooling. This implementation works with a middle-tier connection pooling manager.
- *Distributed transaction implementation:* Produces a Connection object that may be used for distributed transactions and almost always participates in connection pooling. This implementation works with a middle-tier transaction manager and almost always with a connection pooling manager.

A DataSource object has properties that you can modify when necessary. For example, if the data source moves to a different server, you can change the property for the server. The benefit is that because the data source's properties can be changed, any code accessing that data source does not need to be changed.

A driver that is accessed via a DataSource object does not register itself with the DriverManager facility. Rather, a DataSource object is retrieved through a lookup operation and then used to create a Connection object. With a basic implementation, the connection obtained through a DataSource object is identical to a connection obtained through the DriverManager facility.

This is according to Struts (<http://struts.apache.org/faqs/database.html>):

As a rule, you should always use a connection pool to access a database. The DataSource interface is the preferred way to implement a connection pool today. Many containers and database systems now bundle a DataSource implementation that you can use. Most often, the DataSource is made available through JNDI. The JNDI approach makes it easy for your business classes to access the DataSource without worrying about who set it up.

When connecting to a data source (a relational database such as MySQL or Oracle) using a `DataSource` object registered with a JNDI naming service rather than using the `DriverManager` facility, you get three benefits:

- It makes code more portable.
- It makes code much easier to maintain.
- You get the benefit of connection pooling.

For details on these benefits, refer to *JDBC API Tutorial and Reference, Third Edition* (Addison-Wesley, 2003) by Maydene Fisher, Jon Ellis, and Jonathan Bruce.

JDBC 2.0 introduced a `DataSource` interface that eliminates connection URLs and driver names in your Java applications. `DataSource` enables you to register (using JNDI API) instances of `DataSource` with a unique name; then, other applications can retrieve the registered `DataSource` using the unique name. A `DataSource` object provides a new method for JDBC clients to obtain a DBMS connection (represented as `java.sql.Connection`). A `DataSource` object is usually created, deployed (that is, registered), located (lookup operation), and managed separately from the Java applications that use it.

Figure 4-1 shows the life cycle of a `DataSource` object.

Figure 4-1. Life cycle of a `DataSource` object

In this figure, note that the Directory and Naming Service item is JNDI-enabled and can bind/register and hold any number of `DataSource` objects. Most databases can use CORBA-based naming and directory services, but in order not to tie yourself into a specific implementation of JNDI, in this chapter you will see how to use a file system-based reference implementation of a JNDI SPI driver from JavaSoft. In real production applications, you should select a commercially available naming and directory service product (such as Sun's Directory Server, Novell's Directory Server, and so on).

One Java application (Java Application 1) can create a data source (using some data source configuration from an XML file, a relational database, or a file-based system). Also, Java Application 1 can register (or bind) and manage the created data source. In registering a data source, you have to associate the data source with a unique key. Once the data source is registered, it is accessible to other applications (such as Java Application 2). Java Application 2 can get registered data sources

using a lookup method by providing the unique key. Some vendors (such as BEA's WebLogic and IBM's WebSphere) provide tools for deploying `DataSource` objects and then provide browsing/lookup operations to get the `DataSource` objects.

4-2. How Do You Create a `DataSource` Object?

To create a `DataSource` object, you define it with a vendor-specific Java class, which implements the `DataSource` interface. For the sake of this discussion, assume that `DBVendorDataSource` (which is a vendor-specific Java class) implements the `DataSource` interface. Then you can create a `DataSource` object by writing the following code:

```
//  
// generic solution  
//  
DBVendorDataSource vendorDataSource = new DBVendorDataSource();  
vendorDataSource.setServerName("saratoga");  
vendorDataSource.setDatabaseName("payrollDatabase");  
vendorDataSource.setDescription("the data source for payroll");  
//  
// you can set other attributes by using vendorDataSource.setXXX(...)  
//  
  
// now cast it to DataSource  
DataSource payrollDS = (DataSource) vendorDataSource;
```

4-3. How Do You Create a `DataSource` Object Using Oracle?

To create a `DataSource` object using the Oracle database, you should use the (vendor-specific) `OracleDataSource` class (defined in the `oracle.jdbc.pool` package and available from Oracle). You can create a `DataSource` object by writing the following code:

```
import oracle.jdbc.pool.OracleDataSource;  
import javax.sql.DataSource;  
...  
OracleDataSource oracleDataSource = new OracleDataSource();  
oracleDataSource.setServerName("saratoga");  
oracleDataSource.setDatabaseName("payrollDatabase");  
oracleDataSource.setDescription("the data source for payroll");  
//  
// you can set other attributes by  
// invoking oracleDataSource.setXXX(...)  
//  
  
// now cast it to DataSource  
DataSource payrollDS = (DataSource) oracleDataSource;
```

4-4. How Do You Create a `DataSource` Object Using MySQL?

To create a `DataSource` object using the MySQL database, you should use the (vendor-specific) `MySQLDataSource` class. You can create a `DataSource` object by writing the following code:

```
import com.mysql.jdbc.jdbc2.optional.MysqlDataSource;  
import javax.sql.DataSource;  
...  
MysqlDataSource mysqlDataSource = new MysqlDataSource();  
mysqlDataSource.setServerName("saratoga");
```

```
mysqlDataSource.setDatabaseName("payrollDatabase");
mysqlDataSource.setDescription("the data source for payroll");
//
// NOTE: you can set other attributes by
// invoking mysqlDataSource.setXXX(  )
//

// now cast it to DataSource
DataSource payrollDS = (DataSource) mysqlDataSource;
```

4-5. How Do You Create a DataSource Object Using a Relational Database (Oracle/MySQL)?

To create a `DataSource` object using an Oracle, MySQL, Sybase, or DB2 database, you introduce a vendor parameter. (The vendor parameter uniquely identifies a specific database such as Oracle, MySQL, or Sybase.) Depending on the vendor parameter, you apply a different implementation class for creating a `DataSource` object. For example, if vendor equals `oracle`, then you select the `OracleDataSource` class, and if vendor equals `mysql`, then you select the `MysqlDataSource` class; otherwise, you return null. (In addition, you can modify this to support more than two vendors.)

Invoking `getDataSource()` with a Specific User/Password

This shows how to invoke `getDataSource()` with a specific user/password:

```
/*
 * This method creates a DataSource object with a
 * specific username/password. If the vendor parameter
 * is not specified, then it returns null.
 *
 * @param vendor the vendor parameter: "oracle", "mysql",
 *
 */
public static javax.sql.DataSource getDataSource
 (String vendor,
 String user,
 String password,
 String databaseName,
 String driverType,
 String networkProtocol,
 int portNumber,
 String serverName) throws SQLException {

 if (vendor.equals("oracle")) {
 // create Oracle's DataSource
 OracleDataSource ods = new OracleDataSource();
 ods.setUser(user);
 ods.setPassword(password);
 ods.setDatabaseName(databaseName);
 ods.setDriverType(driverType);
 ods.setNetworkProtocol(networkProtocol);
 ods.setPortNumber(portNumber);
 ods.setServerName(serverName);
 return ods;
 }
 else if (vendor.equals("mysql")) {
 // create MySQL's DataSource
```

```

 MysqDataSource mds = new MysqDataSource();
 mds.setUser(user);
 mds.setPassword(password);
 mds.setDatabaseName(databaseName);
 //mds.setDriverType(driverType);
 //mds.setNetworkProtocol(networkProtocol);
 mds.setPortNumber(portNumber);
 mds.setServerName(serverName);
 return mds;
 }
 else {
 return null;
 }
}

```

Viewing the `getDataSource()` Results with a Specific User/Password

This code shows the result:

```

public static void main(String[] args)
 throws SQLException, javax.naming.NamingException {
 // create an Oracle DataSource with
 // specific username/password
 DataSource ods = getDataSource("oracle",
 "system", "gozal", "scorpi", "thin",
 "tcp", 1521, "localhost");
 Connection oraConn = ods.getConnection();
 System.out.println("oraConn=" + oraConn);

 // create a MySQL DataSource with
 // specific username/password
 DataSource mds = getDataSource("mysql",
 "root", "root", "tiger",
 "", "", 3306, "localhost");
 Connection myConn = mds.getConnection();
 System.out.println("myConn=" + myConn);
}

```

Invoking `getDataSource()` Without a Specific User/Password

This shows how to invoke `getDataSource()` without a specific user/password:

```

/**
 * This method creates a DataSource object without a
 * specific username/password. If the vendor parameter
 * is not specified, then it returns null. When client
 * uses this DataSource, it has to pass username/password.
 *
 * @param vendor the vendor parameter: "oracle", "mysql",
 *
 */
public static DataSource getDataSource
 (String vendor,
 String databaseName,

```

```
String driverType,
String networkProtocol,
int portNumber,
String serverName) throws SQLException {

if (vendor.equals("oracle")) {
 // create Oracle's DataSource
 OracleDataSource ods = new OracleDataSource();
 ods.setDatabaseName(databaseName);
 ods.setDriverType(driverType);
 ods.setNetworkProtocol(networkProtocol);
 ods.setPortNumber(portNumber);
 ods.setServerName(serverName);
 return ods;
}
else if (vendor.equals("mysql")) {
 // create MySQL's DataSource
 MysqlDataSource mds = new MysqlDataSource();
 mds.setDatabaseName(databaseName);
 //mds.setDriverType(driverType);
 //mds.setNetworkProtocol(networkProtocol);
 mds.setPortNumber(portNumber);
 mds.setServerName(serverName);
 return mds;
}
else {
 return null;
}
}
```

Viewing the `getDataSource()` Results Without a Specific User/Password

This code shows the result:

```
public static void main(String[] args)
 throws SQLException, javax.naming.NamingException {
 // create an Oracle DataSource with
 // specific username/password
 DataSource ods = getDataSource("oracle",
 "scorpius", "thin", "tcp", 1521, "localhost");
 String user = "system";
 String password = "gozal";
 Connection oraConn = ods.getConnection(user, password);
 System.out.println("oraConn=" + oraConn);

 // create a MySQL DataSource with
 // specific username/password
 DataSource mds = getDataSource("mysql",
 "root", "root", "tiger", "", "", 3306, "localhost");
 String user2 = "root";
 String password2 = "root";
 Connection myConn = mds.getConnection(user2, password2);
 System.out.println("myConn=" + myConn);
}
```

4-6. How Do You Create a DataSource Object Using a DataSource Factory?

You can create DataSource objects by using a data source factory (DSF) object.

First, you create a DSF object; second, you use the DSF object to create DataSource objects. To create a DSF object, you have at least two options: you can write your own custom code or use a third-party package. In this section, I will show how to use the package `org.apache.torque.dsfactory` from Apache. (For details about this package, please see <http://db.apache.org/torque-32/>.) This package has a `DataSourceFactory` interface implemented by several classes (`JndiDataSourceFactory`, `PerUserPoolDataSourceFactory`, and `SharedPoolDataSourceFactory`). You may provide your own implementation class as well for `DataSourceFactory`. `DataSourceFactory` is defined as follows:

```
package org.apache.torque.dsfactory;
import org.apache.commons.configuration.Configuration;

//A factory that returns a DataSource.
public interface DataSourceFactory {
 // returns the DataSource configured by the factory.
 public javax.sql.DataSource getDataSource()
 throws TorqueException;
 // initialize the factory.
 public void initialize(Configuration configuration)
 throws TorqueException;
}
```

You can use one of the implementation classes to create a `DataSourceFactory` and then use the created DSF to create a `DataSource` object:

```
JndiDataSourceFactory jndiDSF = new JndiDataSourceFactory();
// create a DataSource configuration object
Configuration config = getConfiguration(<your-datasource-properties>);
// first you need to initialize
jndiDSF.initialize(config);
...
// get a DataSource object:
DataSource ds = jndiDSF.getDataSource();
...
// now use the DataSource object to create Connection objects:
Connection conn = ds.getConnection();
```

4-7. What Are the DataSource Properties?

A `DataSource` object has several properties that identify and describe the real-world data source (such as an Oracle database, a MySQL database, and so on) that the object represents. These properties include information such as the driver type, the URL of the database server, the name of the database, the network protocol to use to communicate with the database server, and so on.

`DataSource` properties follow the JavaBeans design pattern and are usually set when a `DataSource` object is created and deployed. The JDBC API specifies a standard set of properties and a standard name for each property. Table 4-1 describes the standard name, the data type, and a description for each of the standard properties. According to the JDBC specification, a `DataSource` implementation does not have to support all of these properties.

Table 4-1. Standard DataSource Properties

Property Name	Type	Description
databaseName	String	The name of a particular database on a server
dataSourceName	String	The logical name for the underlying XADataSource or ConnectionPoolDataSource object; used only when pooling of connections or distributed transactions are implemented
description	String	A description of this data source
networkProtocol	String	The network protocol used to communicate with the server
password	String	The user's database password
portNumber	Int	The port number where a server is listening for requests
roleName	String	The initial SQL role name
serverName	String	The database server name
user	String	The user's account name

If a DataSource object supports a property, it must supply getter (`get<PropertyName>`) and setter (`set<PropertyName>`) methods for it. The following code fragment illustrates the methods that a DataSource object, `ds`, would need to include if it supports, for example, the property `description`:

```
DataSource ds = <get-a-DataSource object>;
ds.setDescription("This db server is for payroll processing.");
String description = ds.getDescription();
```

4-8. How Do You Deploy/Register a DataSource?

Assume that you have created a DataSource object and you want to deploy/register it as `jdbc/PayrollDataSource`. Using JNDI naming services, you can bind/register a data source with a JNDI naming service.

The naming service provides distributed naming support and can be implemented in many different ways:

- File-based systems
 - `java.naming.factory.initial` (for example, `com.sun.jndi.fscontext.RefFSContextFactory`)
 - `java.naming.provider.url` (for example, `file:c:\\jdbcDataSource`)
- Directory-based systems (such as LDAP)
 - `java.naming.factory.initial` (for example, `com.ibm.websphere.naming.WsnInitialContextFactory`)
 - `java.naming.provider.url` (for example, `java:comp/env/jdbc/SampleDB`)
- CORBA-based systems
- NIS-based systems
- DNS-based systems
- RMI-based systems
 - `java.naming.factory.initial` (for example, `com.sun.jndi.rmi.registry.RegistryContextFactory`)
 - `java.naming.provider.url` (for example, `rmi://localhost:1099`)

4-9. How Do You Use a File-Based System for Registering a DataSource Object?

To use the file system-based JNDI, you need to do the following:

1. Download `fscontext1_*.zip` from <http://java.sun.com/products/jndi>. (The asterisk refers to a version number of the software bundle.)
2. Extract `providerutil.jar` and `fscontext.jar`.
3. Include in your `CLASSPATH` environment variable the `providerutil.jar` and `fscontext.jar` files extracted from the `fscontext1_*.zip` file. (Also, use a full pathname for your JAR files.)

In this way, you can deploy a `DataSource` object by using the following code listings. Specifically, this is the `getContext()` method:

```
private static Context getContext(String classFactory,
 String providerURL)
 throws javax.naming.NamingException {
 //
 // Set up environment for creating initial context
 //
 Hashtable env = new Hashtable();
 env.put(Context.INITIAL_CONTEXT_FACTORY, classFactory);
 env.put(Context.PROVIDER_URL, providerURL);
 Context context = new InitialContext(env);
 return context;
}

private static Context getFileSystemContext(String directoryName)
 throws javax.naming.NamingException {
 //
 // Set up environment for creating initial context
 //
 Hashtable env = new Hashtable();
 env.put(Context.INITIAL_CONTEXT_FACTORY,
 "com.sun.jndi.fscontext.RefFSContextFactory");
 env.put(Context.PROVIDER_URL, "file:" + directoryName);
 Context context = new InitialContext(env);
 return context;
}
```

This is the `deployDataSource()` method:

```
private static void deployDataSource(Context context,
 String jndiName,
 DataSource ds)
 throws javax.naming.NamingException{
 //
 // register the data source under the jndiName using
 // the provided context
 //
 context.bind(jndiName, ds);
}
```

And this code shows how to deploy/register the `DataSource` object:

```
// dataSourceName is a unique name to identify the data source.
String jndiDataSourceName = "jdbc/PayrollDataSource";
```

```
// create an Oracle DataSource with
// specific username/password
DataSource ods = createDataSource("oracle",
 "system", "gozal", "scorpi", "thin",
 "tcp", 1521, "localhost");

// now bind it using JNDI
String directoryName = "c:\\jdbcDataSource";
Context context = getFileSystemContext(directoryName);

// register/bind DataSource
deployDataSource(context, jndiDataSourceName, ods);
```

What happens when you deploy a data source using the file system? Under the directory name (c:\\jdbcDataSource), it creates a file called .bindings, which has the following content (the content of the .bindings file has been formatted to fit the page):

```
#This file is used by the JNDI FSContext.
#Sun Feb 02 00:20:35 PST 2003
jdbc/MyDataSource/RefAddr/3/Encoding=String
jdbc/MyDataSource/RefAddr/5/Type=databaseName
jdbc/MyDataSource/RefAddr/6/Type=networkProtocol
jdbc/MyDataSource/FactoryName=oracle.jdbc.pool.OracleDataSourceFactory
jdbc/MyDataSource/RefAddr/1/Encoding=String
jdbc/MyDataSource/RefAddr/6/Encoding=String
jdbc/MyDataSource/RefAddr/7/Type=portNumber
jdbc/MyDataSource/RefAddr/6/Content=tcp
jdbc/MyDataSource/RefAddr/0/Type=url
jdbc/MyDataSource/RefAddr/5/Content=scorpi
jdbc/MyDataSource/RefAddr/4/Encoding=String
jdbc/MyDataSource/RefAddr/3/Content=thin
jdbc/MyDataSource/RefAddr/1/Content=system
jdbc/MyDataSource/ClassName=oracle.jdbc.pool.OracleDataSource
jdbc/MyDataSource/RefAddr/1/Type=userName
jdbc/MyDataSource/RefAddr/2/Encoding=String
jdbc/MyDataSource/RefAddr/7/Encoding=String
jdbc/MyDataSource/RefAddr/2/Type=passWord
jdbc/MyDataSource/RefAddr/3/Type=driverType
jdbc/MyDataSource/RefAddr/0/Encoding=String
jdbc/MyDataSource/RefAddr/5/Encoding=String
jdbc/MyDataSource/RefAddr/7/Content=1521
jdbc/MyDataSource/RefAddr/4/Type=serverName
jdbc/MyDataSource/RefAddr/4/Content=localhost
jdbc/MyDataSource/RefAddr/2/Content=gozal
jdbc/MyDataSource/RefAddr/0/Content=jdbc\:oracle\:thin\:
  @(DESCRIPTION\=(ADDRESS\=(PROTOCOL\=tcp)(PORT\=1521)
  (HOST\=localhost))(CONNECT_DATA\=(SID\=scorpi)))
```

4-10. What Is the Problem with File-Based DataSource Objects?

The problem with file-based DataSource objects is the compromise on security. Since the password is not encrypted (in any way), this is a security hole; therefore, it is not a viable choice in production systems. In production systems, you should use production-ready “directory-based” products. (In these cases, the password can be protected by groups/roles privileges.) For example, the password in file-based systems can be viewed as clear text if you have access to the file system; see the following password line—no encryption is used at all:

```

#This file is used by the JNDI FSContext.
#Sun Feb 02 00:20:35 PST 2003
jdbc/MyDataSource/RefAddr/3/Encoding-String
jdbc/MyDataSource/RefAddr/5/Type=databaseName
...
jdbc/MyDataSource/RefAddr/2/Type=passWord
...
jdbc/MyDataSource/RefAddr/2/Content=gozal

```

4-11. How Do You Retrieve a Deployed/Registered DataSource?

Assume the registered name of a data source is `jdbc/PayrollDataSource`. Using JNDI, you can look up (search) a data source with a JNDI naming service. In this way, you can access a `DataSource` object by using code that looks like this:

```

String dataSourceName = "jdbc/PayrollDataSource";
String user = "dbUser";
String password = "dbPassword";
Context context = new InitialContext();
DataSource ds = (DataSource) context.lookup(dataSourceName);
Connection conn = ds.getConnection(user, password);
//
// or
//
// if a DataSource has been created (before registration)
// with user and password attributes, then you can get the
// connection without passing the user/password.
Connection con = ds.getConnection();

```

You can use a Java method to accomplish the task:

```

public static DataSource getDataSource(String dataSourceName)
 throws Exception {
 if (dataSourceName == null) {
 return null;
 }
 Context context = new InitialContext();
 DataSource ds = (DataSource) context.lookup(dataSourceName);
 return ds;
}

```

Then you can use the `getDataSource()` method for getting `Connection` objects:

```

String dataSourceName = "jdbc/PayrollDataSource";
String user = "dbUser";
String password = "dbPassword";
DataSource ds = null;
try {
 ds = getDataSource(dataSourceName);
}
catch(Exception e) {
 // handle the exception
 // DataSource is not available/registered
}

if (ds != null) {
 Connection conn = ds.getConnection(user, password);
 //
}

```

```
// or
//
// if a DataSource has been created (before registration)
// with user and password attributes, then you can get the
// connection without passing the user/password.
// Connection conn = ds.getConnection();
}
```

4-12. How Do You Obtain a Connection with the DataSource Without Using JNDI?

A DataSource object provides a portable way for JDBC clients to obtain a DBMS connection. To create a DataSource object, you can use a vendor-specific class (such as OracleDataSource from Oracle or MysqlDataSource from MySQL), and then you can cast it to a DataSource object.

Oracle Example

Using the OracleDataSource class, you can create an instance of a DataSource object like so:

```
String databaseName = "scorpius";
String driverType = "thin";
String networkProtocol = "tcp";
int portNumber = 1521;
String serverName = "localhost";
...
OracleDataSource ods = new OracleDataSource();
ods.setDatabaseName(databaseName);
ods.setDriverType(driverType);
ods.setNetworkProtocol(networkProtocol);
ods.setPortNumber(portNumber);
ods.setServerName(serverName);
DataSource oracleDS = (DataSource) ods;
```

Once you have created an instance of a DataSource object, you can use the getConnection() method:

```
String username = "system";
String password = "gozal";
java.sql.Connection connection = null;
try {
 connection = oracleDS.getConnection(username, password);
}
catch(SQLException e) {
 // database access error occurred
 // handle the exception
 e.printStackTrace();
 ...
}
```

MySQL Example

Using the MysqlDataSource class, you can create an instance of a DataSource object:

```
String databaseName = "tiger";
String networkProtocol = "tcp";
int portNumber = 3306;
String serverName = "localhost";
```

```
...
MysqlDataSource mds = new MysqlDataSource();
mds.setDatabaseName(databaseName);
mds.setNetworkProtocol(networkProtocol);
mds.setPortNumber(portNumber);
mds.setServerName(serverName);
DataSource mysqlDS = (DataSource) mds;
```

Once you have created an instance of a `DataSource` object, you can use the `getConnection()` method:

```
String username = "root";
String password = "root";java.sql.Connection connection = null;
try {
 connection = mysqlDS.getConnection(username, password);
}
catch(SQLException e) {
 // database access error occurred
 // handle the exception
 e.printStackTrace();
}
...
}
```

4-13. How Do You Obtain a Connection with the `DataSource` Using JNDI?

The steps for obtaining and using a connection with the `javax.sql` package API differ slightly from those using the `java.sql` package core API. Using the `javax.sql` package, you access a relational database as follows:

1. Retrieve a `javax.sql.DataSource` object from the JNDI naming service.
2. Obtain a `Connection` object from the data source. (If a data source is created with a user-name and password, then you can get a connection without passing a username and password; otherwise, you must pass the username and password.)
3. Using the `Connection` object (`java.sql.Connection`), send SQL queries or updates to the database management system.
4. Process the results (returned as `ResultSet` objects).

Figure 4-2 shows `DataSource` and JNDI configuration.

Figure 4-2. *DataSource and JNDI configuration*

DataSource provides two methods for obtaining a `java.sql.Connection` object:

- `Connection getConnection()`: Attempts to establish a connection with the data source that this `DataSource` object represents
- `Connection getConnection(String username, String password)`: Attempts to establish a connection with the data source that this `DataSource` object represents

The following example shows these steps (assuming that the name of the `DataSource` object is `java:comp/env/jdbc/employeeDB`):

```

import jcb.util.DatabaseUtil;
...
java.sql.Connection conn = null;
java.sql.Statement stmt = null;
java.sql.ResultSet rs = null;
try {
 // Retrieve a DataSource through the JNDI naming service
 java.util.Properties parms = new java.util.Properties();
 parms.setProperty(Context.INITIAL_CONTEXT_FACTORY,
 "com.ibm.websphere.naming.WsnInitialContextFactory");

 // Create the Initial Naming Context
 javax.naming.Context context = new javax.naming.InitialContext(parms);

 // Look up through the naming service to retrieve a DataSource object
 javax.sql.DataSource ds = (javax.sql.DataSource)
 context.lookup("java:comp/env/jdbc/employeeDB");

 //Obtain a connection from the DataSource; here you
 // are assuming that the DataSource is created with
 // the required username and password.
 conn = ds.getConnection();

 // query the database
 stmt = conn.createStatement();
 rs = stmt.executeQuery("SELECT id, lastname FROM employees");
}

```

```
// process the results
while (rs.next()) {
 String id = rs.getString("id");
 String lastname = rs.getString("lastname");
 // process and work with results (id, lastname)
}
}
catch (SQLException e) {
 // handle SQLException
 e.printStackTrace();
}
finally {
 DatabaseUtil.close(rs);
 DatabaseUtil.close(stmt);
 DatabaseUtil.close(conn);
}
```


Exploring the ResultSet Interface

T

he purpose of this chapter is to provide Java snippets, reusable code samples, classes, and methods that deal with the `ResultSet` interface (defined in `java.sql.package`). When writing this chapter, I relied on JDK 1.4 and the final release of the JDBC 3.0 specification. This chapter will focus on explaining the `ResultSet` interface and retrieving data.

5-1. What Is a ResultSet?

The `ResultSet` interface (not a class) is defined in the `java.sql` package as `java.sql.ResultSet`. (In this chapter, I will use `ResultSet` instead of the full name `java.sql.ResultSet`.) The `ResultSet` interface encapsulates the results of a SQL query (such as a `select id, name from employees`). You might say that the `ResultSet` and `Connection` interfaces are the most important objects for getting the result of a SQL query and connecting to relational (SQL-based) databases, respectively.

The `java.sql` package contains the core JDBC API, and the `ResultSet` interface is defined in this package. According to the JDBC 3.0 specification, “the `ResultSet` interface provides methods for retrieving and manipulating the results of executed queries.” A SQL query returns a `ResultSet` containing the requested data (as a set of rows of data, depending on the submitted SQL query), which is retrieved by type. The `ResultSetMetaData` interface provides information about a `ResultSet`.

But what, really, is a `ResultSet`? What happens when you execute the following query?

```
Connection conn = <get-a-connection-object>;
Statement stmt = conn.createStatement();
String query = "SELECT column_1, column_2 FROM mytable";
ResultSet rs = stmt.executeQuery(query);
```

Does it load the table in random access memory (RAM)? For example, when I do this:

```
String column1 = rs.getString(1)
```

does it give access to the RAM or to the DBMS? All of these answers depend on the type of your JDBC driver (that is, on the JDBC driver’s implementation) that you are using. In general, JDBC drivers do not actually execute the statement until `next()` is called. With each iteration that you call with `next()`, the next record from the result set is pulled over the network. Some JDBC drivers fetch more than one record at a time to limit network traffic (which can improve your database application’s performance). If your JDBC driver supports setting the fetch size, you can modify the number of records fetched with the `setFetchSize()` method. (Note that all drivers do not support this feature.)

So you can understand `ResultSet`, I will show how to define a simple table (in MySQL and Oracle), then populate it, and finally retrieve some records from it.

Setting Up the Oracle Database

The following code shows how to set up the Oracle database:

```
SQL> create table employees (
  2 id varchar(10) not null primary key,
  3 name varchar(20) not null,
  4 age int
  5 );
```

Table created.

```
SQL> desc employees;
Name Null? Type
-----  -----
ID NOT NULL  VARCHAR2(10)
NAME NOT NULL  VARCHAR2(20)
AGE NUMBER(38)
```

```
SQL> insert into employees(id, name, age) values('11', 'Alex Smith', 25);
SQL> insert into employees(id, name, age) values('22', 'Don Knuth', 65);
SQL> insert into employees(id, name, age) values('33', 'Mary Kent', 35);
SQL> insert into employees(id, name, age) values('44', 'Monica Seles', 30);
SQL> insert into employees(id, name) values('99', 'Alex Edison');
SQL> commit;
Commit complete.
```

```
SQL> select id, name, age from employees;
```

ID	NAME	AGE
11	Alex Smith	25
22	Don Knuth	65
33	Mary Kent	35
44	Monica Seles	30
99	Alex Edison	

Setting Up the MySQL Database

The following code shows how to set up the MySQL database:

```
create table employees (
  id varchar(10) not null primary key,
  name varchar(20) not null,
  age int
);

insert into employees(id, name, age) values('11', 'Alex Smith', 25);
insert into employees(id, name, age) values('22', 'Don Knuth', 65);
insert into employees(id, name, age) values('33', 'Mary Kent', 35);
insert into employees(id, name, age) values('44', 'Monica Seles', 30);
insert into employees(id, name) values('99', 'Alex Edison');
mysql> select * from employees;
```

```

+-----+-----+
| id | name | age |
+-----+-----+
| 11 | Alex Smith | 25 |
| 22 | Don Knuth  | 65 |
| 33 | Mary Kent | 35 |
| 44 | Monica Seles| 30 |
| 99 | Alex Edison| NULL|
+-----+-----+
Five Rows in a Set (0.00 Sec)

```

Solution

I will now provide a simple Java class to demonstrate how to use `ResultSet` by querying the `employees` table and retrieving employee information from a database. Note that the `age` column can accept null values as well; because of this, after getting the value of `age` from a `ResultSet`, you check (by invoking `ResultSet.wasNull()`) to see if it is a null value.

```

import java.sql.*;

import jcb.db.VeryBasicConnectionManager;
import jcb.util.DatabaseUtil;

public class DemoResultSet {

 public static void main(String[] args) {
 Connection conn = null;
 Statement stmt = null;
 ResultSet rs = null;
 try {
 System.out.println("--DemoResultSet begin--");
 String dbVendor = args[0]; // { "mysql", "oracle" }
 conn = VeryBasicConnectionManager.getConnection(dbVendor);
 System.out.println("conn="+conn);
 System.out.println("-----");

 // prepare query
 String query = "select id, name, age from employees";

 // create a statement
 stmt = conn.createStatement();

 // execute query and return result as a ResultSet
 rs = stmt.executeQuery(query);

 // extract data from the ResultSet
 while (rs.next()) {
 String id = rs.getString(1);
 System.out.println("id="+id);
 String name = rs.getString(2);
 System.out.println("name="+name);
 // age might be null (according to schema)
 int age = rs.getInt(3);
 if (rs.wasNull()) {
 System.out.println("age=null");
 }
 }
 }
 }
}

```

```
 else {
 System.out.println("age="+age);
 }
 System.out.println("-----");
 }
 System.out.println("--DemoResultSet end--");
}
catch(Exception e){
 e.printStackTrace();
 System.exit(1);
}
finally {
 // release database resources
 DatabaseUtil.close(rs);
 DatabaseUtil.close(stmt);
 DatabaseUtil.close(conn);
}
}
```

The important methods and concepts of this solution are as follows:

- The `getConnection()` method gets a database connection for the sample Oracle database.
 - `createStatement()` creates a `Statement` object for sending SQL statements to the database.
 - `executeQuery()` is used for `Statement` objects that return a `ResultSet`, which is basically a `SELECT` statement.
 - `next()` moves the cursor down one row from its current position. The first `next()` sets the cursor on the first row; the `next()` method enables you to iterate through all the records retrieved.
 - `getString(int columnIndex)` retrieves the value of the designated column in the current row of this `ResultSet` object as a `String` in the Java programming language. You use `getString(1)` and `getString(2)` to get the `id` and `name`, respectively. (In the query, `id` is defined in the first column, and `name` is defined in the second column.) Note that when using `column index`, the first column is 1, the second is 2, and so on.
 - `getInt(int columnIndex)` retrieves the value of the designated column in the current row of this `ResultSet` object as an “`int`” in the Java programming language. You use `getInt(3)` to get the age of an employee (note that age is defined in the third column of the query).
 - `wasNull()` reports whether the last column read had a value of SQL `NULL`.
 - The `ResultSet` object’s `getXXX()` methods (such as `getString()` and `getInt()`) retrieve column data. JDBC defines types to match the SQL data types, and there is a `getXXX()` method for each. You can use the `getXXX()` method in two ways with the same semantics. (You can retrieve the value of the designated column in the current row of this `ResultSet` object as an `XXX` type.)
 - `getXXX(int columnIndex)` is the preferred way of getting data since there is no need to get the column’s metadata information.
 - `getXXX(String columnName)` might be a little bit slow because of getting the column’s metadata information.

Running the Solution for the Oracle Database

The output of the demo program for Oracle is as follows

```
$ javac DemoResultSet.java
$ java DemoResultSet oracle
--DemoResultSet begin--
conn=oracle.jdbc.driver.T4CConnection@2ce908
-----
id=11
name=Alex Smith
age=25
-----
id=22
name=Don Knuth
age=65
-----
id=33
name=Mary Kent
age=35
-----
id=44
name=Monica Seles
age=30
-----
id=99
name=Alex Edison
age=null
-----
--DemoResultSet end--
```

Running the Solution for the MySQL Database

The output of the demo program for MySQL is as follows:

```
$ javac DemoResultSet.java
$ java DemoResultSet mysql
--DemoResultSet begin--
conn=com.mysql.jdbc.Connection@1c6f579
-----
id=11
name=Alex Smith
age=25
-----
id=22
name=Don Knuth
age=65
-----
id=33
name=Mary Kent
age=35
-----
id=44
name=Monica Seles
age=30
-----
id=99
name=Alex Edison
age=null
-----
--DemoResultSet end--
```

5-2. What Is the Relationship of ResultSet to Other Classes/Interfaces?

To show the importance of the `ResultSet` object, Figure 5-1 shows the interactions and relationships between the key classes and interfaces in the `java.sql` package. The figure also shows the methods involved in creating statements, setting parameters, and retrieving results. (For details, please see the final release of the JDBC 3.0 specification, published by Sun Microsystems.)

Figure 5-1. Relationship of `ResultSet` to other classes/interfaces

As you can observe from the low-level class/interface relationships, to connect to a relational database you use an instance of the `Connection` object. (To get the `Connection` object, you need to provide a database URL, username, and password.) Then, to find out the names of the database views, tables, and columns (so-called metadata), you need to get an instance of the `DatabaseMetaData` object from the `Connection` object. Next, to issue a SQL query, you compose the SQL query string and use the `Connection` object to create a `Statement` object. By executing the statement, you obtain a `ResultSet` object, and to find out the names of the column rows in that `ResultSet`, you need to obtain an instance of the `ResultSetMetaData` object.

5-3. How Does the JDK Define a ResultSet?

The JDK documentation (<http://java.sun.com/j2se/1.5.0/docs/api/java/sql/ResultSet.html>) defines the ResultSet interface as follows:

A table of data representing a database result set, which is usually generated by executing a statement that queries the database. A ResultSet object maintains a cursor pointing to its current row of data. Initially the cursor is positioned before the first row. The next method moves the cursor to the next row, and because it returns false when there are no more rows in the ResultSet object, it can be used in a while loop to iterate through the result set.

A default ResultSet object is not updatable and has a cursor that moves forward only. Thus, you can iterate through it only once and only from the first row to the last row. It is possible to produce ResultSet objects that are scrollable and/or updatable. The following code fragment, in which con is a valid Connection object, illustrates how to make a result set that is scrollable and insensitive to updates by others, and that is updatable. See ResultSet fields for other options.

```
Statement stmt = conn.createStatement(
 ResultSet.TYPE_SCROLL_INSENSITIVE,
 ResultSet.CONCUR_UPDATABLE);
ResultSet rs = stmt.executeQuery("SELECT a, b FROM TABLE2");
// rs will be scrollable, will not show changes made by others,
// and will be updatable
```

The ResultSet interface provides getter methods (getBoolean, getLong, and so on) for retrieving column values from the current row. You can retrieve values using either the index number of the column or the name of the column. In general, using the column index will be more efficient. Columns are numbered from 1. For maximum portability, result set columns within each row should be read in left-to-right order, and each column should be read only once. (You may read each column more than once, but this will add more time to your application.)

The numbers, types, and properties of a ResultSet object's columns are provided by the ResultSetMetaData object returned by the ResultSet.getMetaData method.

5-4. What Kinds of ResultSet Objects Exist?

ResultSet objects of a database can have different functionality and characteristics. (Note that in relational database terminology, result sets are called *cursors*.) These characteristics are as follows:

- Result set type.
- Result set concurrency.
- Result set (cursor) holdability, which indicates whether the cursor is closed at the Connection.commit() time. Holdability can control the closing of cursors at the transaction commit time.

What is a result set type? According to the JDBC 3.0 specification, the *type* of a ResultSet object determines the level of its functionality in two main areas: the ways in which the cursor can be manipulated and how concurrent changes made to the underlying data source are reflected by the ResultSet object. (A complete set of rows returned by a SQL statement is known as a *result set*, and the cursor is a *pointer*, which points to one of the records in the result set.)

JDBC defines the following result set types:

- **Forward-only:** Identified by `java.sql.ResultSet.TYPE_FORWARD_ONLY`, forward-only result sets allow you to move forward, but not backward, through the data. The application can move forward using the `next()` method. In general, most of the applications work with forward-only result sets.
- **Scroll-insensitive:** Identified by `java.sql.ResultSet.TYPE_SCROLL_INSENSITIVE`, a scroll-insensitive result set ignores changes that are made while it is open. It provides a static view of the underlying data it contains. The membership, order, and column values of rows are fixed when the result set is created.
- **Scroll sensitive:** Identified by `java.sql.ResultSet.TYPE_SCROLL_SENSITIVE`, a scroll-sensitive result set provides a dynamic view of the underlying data, reflecting changes that are made while it is open. The membership and ordering of rows in the result set may be fixed, depending on how it is implemented.

You should note that not all JDBC drivers support each of these result set types, and `DatabaseMetaData` provides methods to determine which ones are supported through its `supportsResultSetType()` method. The result set's type affects sensitivity only to those changes made by others, and you cannot specify whether a modifiable result set is sensitive to its own changes. This behavior varies from one JDBC driver to the next, but the `ownUpdatesAreVisible()`, `ownInsertsAreVisible()`, and `ownDeletesAreVisible()` methods in `DatabaseMetaData` are provided so that you can determine what behavior to expect from the driver.

5-5. How Do You Set a ResultSet Type?

The `java.sql.Connection` interface contains nine methods that set the result set type (see Table 5-1). (Some of the methods do not set the result set type explicitly; they take the default behavior.)

Table 5-1. *Connection Methods That Set the ResultSet Type*

Method	Description
<code>Statement createStatement()</code>	Creates a <code>Statement</code> object for sending SQL statements to the database. Result sets created using the returned <code>Statement</code> object will by default be type <code>TYPE_FORWARD_ONLY</code> and have a concurrency level of <code>CONCUR_READ_ONLY</code> .
<code>Statement createStatement(int resultSetType, int resultSetConcurrency)</code>	Creates a <code>Statement</code> object that will generate <code>ResultSet</code> objects with the given type and concurrency.
<code>Statement createStatement(int resultSetType, int resultSetConcurrency, int resultSetHoldability)</code>	Creates a <code>Statement</code> object that will generate <code>ResultSet</code> objects with the given type, concurrency, and holdability.

Method	Description
CallableStatement prepareCall(String sql)	Creates a CallableStatement object for calling database stored procedures. Result sets created using the returned CallableStatement object will by default be type TYPE_FORWARD_ONLY and have a concurrency level of CONCUR_READ_ONLY.
CallableStatement prepareCall(String sql, int resultSetType, int resultSetConcurrency)	Creates a CallableStatement object that will generate ResultSet objects with the given type and concurrency.
CallableStatement prepareCall(String sql, int resultSetType, int resultSetConcurrency, int resultSetHoldability)	Creates a CallableStatement object that will generate ResultSet objects with the given type and concurrency.
PreparedStatement prepareStatement(String sql)	Creates a PreparedStatement object for sending parameterized SQL statements to the database. Result sets created using the returned PreparedStatement object will by default be type TYPE_FORWARD_ONLY and have a concurrency level of CONCUR_READ_ONLY.
PreparedStatement prepareStatement(String sql, int resultSetType, int resultSetConcurrency)	Creates a PreparedStatement object that will generate ResultSet objects with the given type and concurrency.
PreparedStatement prepareStatement(String sql, int resultSetType, int resultSetConcurrency, int resultSetHoldability)	Creates a PreparedStatement object that will generate ResultSet objects with the given type, concurrency, and holdability.

In all of these methods, the resultSetType parameter can take only one of the following values:

- `java.sql.ResultSet.TYPE_FORWARD_ONLY`: The constant indicating the type for a `ResultSet` object whose cursor may move only forward
- `java.sql.ResultSet.TYPE_SCROLL_INSENSITIVE`: The constant indicating the type for a `ResultSet` object that is scrollable but generally not sensitive to changes made by others
- `java.sql.ResultSet.TYPE_SCROLL_SENSITIVE`: The constant indicating the type for a `ResultSet` object that is scrollable and generally sensitive to changes made by others

5-6. How Do You Get a `ResultSet` Type?

`ResultSet.getType` returns the type of this result set. Here are the details from JDK 1.4 defined for the `ResultSet` interface:

```
public int getType()
 throws SQLException
```

This retrieves the type of this `ResultSet` object. The type is determined by the `Statement` object that created the result set. It returns one of the following:

```
java.sql.ResultSet.TYPE_FORWARD_ONLY
java.sql.ResultSet.TYPE_SCROLL_INSENSITIVE
java.sql.ResultSet.TYPE_SCROLL_SENSITIVE
```

This throws `SQLException` if a database access error occurs.

Now you can test the program to get the result set type:

```
ResultSet rs = <get-a-result-set>;
int rsType = rs.getType();
if (rsType == java.sql.ResultSet.TYPE_FORWARD_ONLY) {
 ...
}
else if (rsType == java.sql.ResultSet.TYPE_SCROLL_INSENSITIVE) {
 ...
}
else if (rsType == java.sql.ResultSet.TYPE_SCROLL_SENSITIVE) {
 ...
}
else {
 // it is an error
 ...
}
```

5-7. Which `ResultSet` Types Are Supported by Databases?

In JDBC, three result set types are defined in the `ResultSet` interface:

- `static int TYPE_FORWARD_ONLY`: The constant indicating the type for a `ResultSet` object whose cursor may move only forward
- `static int TYPE_SCROLL_INSENSITIVE`: The constant indicating the type for a `ResultSet` object that is scrollable but generally not sensitive to changes made by others
- `static int TYPE_SCROLL_SENSITIVE`: The constant indicating the type for a `ResultSet` object that is scrollable and generally sensitive to changes made by others

By using `DatabaseMetaData`, you can find out if a database supports the defined result set types:

```
public boolean supportsResultSetType(int type)
```

This retrieves whether this database supports the given result set type. The parameter is type, which is defined in `java.sql.ResultSet`. It returns true if the database supports the given result set type; otherwise, it returns false. It throws `SQLException` if a database access error occurs.

You can use the method `getAvailableResultSetTypes()` (defined in the class `DatabaseMetaDataTool`) to find out the result set types supported by your desired vendor. `DatabaseMetaDataTool` is a user-defined class that provides services for handling database metadata. (You can download this class from the book's Web site, and you can use this class for Oracle, MySQL, and other databases.)

Solution

This solution uses the `DatabaseMetaDataTool` class, which provides services for handling database metadata. (You can download this class from the book's Web site.) `DatabaseMetaDataTool.getAvailableResultSetTypes()` returns all available result set types for a given database.

```
import java.sql.*;

import jcb.db.VeryBasicConnectionManager;
import jcb.meta.DatabaseMetaDataTool;
import jcb.util.DatabaseUtil;

public class TestGetResultSetTypes {

 public static void main(String[] args) {
 Connection conn = null;
 try {
 System.out.println("--TestGetResultSetTypes begin--");
 String dbVendor = args[0]; // { "mysql", "oracle" }
 conn = VeryBasicConnectionManager.getConnection(dbVendor);
 System.out.println("conn=" + conn);
 System.out.println("-----");

 String resultSetTypes =
 DatabaseMetaDataTool.getAvailableResultSetTypes(conn);
 System.out.println(resultSetTypes);
 System.out.println("--TestGetResultSetTypes end--");
 }
 catch(Exception e){
 e.printStackTrace();
 System.exit(1);
 }
 finally {
 // release database resources
 DatabaseUtil.close(conn);
 }
 }
}
```

Running the Solution for the Oracle Database

This code shows how to run the solution for the Oracle database:

```
$ javac TestGetResultSetTypes.java
$ java TestGetResultSetTypes oracle
--TestGetResultSetTypes_Oracle begin--
conn=oracle.jdbc.driver.OracleConnection@6e70c7
-----
```

```
<ResultSetTypes>
  <type name="TYPE_FORWARD_ONLY"/>
  <type name="TYPE_SCROLL_INSENSITIVE"/>
  <type name="TYPE_SCROLL_SENSITIVE"/>
</ResultSetTypes>
--TestResultSetTypes end--
```

Running the Solution for the MySQL Database

This code shows how to run the solution for the MySQL database:

```
$ javac TestResultSetTypes.java
$ java TestResultSetTypes mysql
--TestResultSetTypes begin--
conn=com.mysql.jdbc.Connection@124bbbb
-----
<ResultSetTypes>
  <type name="TYPE_SCROLL_INSENSITIVE"/>
</ResultSetTypes>
--TestResultSetTypes end--
```

5-8. What Is a ResultSet Concurrency?

Result sets have one of two concurrency types. A *read-only* result set is of type CONCUR_READ_ONLY, and an *updatable* result set is of type CONCUR_UPDATABLE. Therefore, the concurrency mode of a result set refers to the ability to modify the data returned by a result set. JDBC defines the following concurrency types for a result set:

- *Read-only*: If your application does not need to modify this data, specifying java.sql.ResultSet.CONCUR_READ_ONLY for the concurrency mode parameter will cause the statement to create result sets that are read-only. (The result cannot be modified, updated, or deleted.)

```
java.sql.ResultSet.CONCUR_READ_ONLY
// The constant indicating the concurrency mode
// for a ResultSet object that may NOT be updated.
```

- *Updatable*: Specifying java.sql.ResultSet.CONCUR_UPDATABLE for the concurrency mode parameter allows your application to make changes to the data in the result set and have those changes stored in the underlying table(s) in the database.

```
java.sql.ResultSet.CONCUR_UPDATABLE
// The constant indicating the concurrency mode
// for a ResultSet object that may be updated.
```

To further explain, a read-only result set does not allow its contents to be updated. In Java, you can relate this to constants, which are prefixed with `public static final` or `private static final`. The read-only result sets can increase the overall level of concurrency between transactions, because multiple read-only locks can be held on a data item simultaneously.

An updatable result set allows its contents to be updated and acts the opposite of read-only result sets. An updatable result set may use database write locks to mediate access to the same data item using different transactions. Because only a single write lock may be held at one time on a data item, updatable result sets can reduce concurrency.

5-9. How Do You Set ResultSet Concurrency?

The `java.sql.Connection` interface has nine methods that set the result set concurrency; Table 5-1 listed the methods. In all of the methods, the `Concurrency` parameter can take only one of the following values:

- `java.sql.ResultSet.CONCUR_READ_ONLY`: The constant indicating the concurrency mode for a `ResultSet` object that may *not* be updated
- `java.sql.ResultSet.CONCUR_UPDATABLE`: The constant indicating the concurrency mode for a `ResultSet` object that may be updated

If the `ResultSet` `Concurrency` parameter is not passed explicitly, then it takes the default value (which is `CONCUR_READ_ONLY`).

5-10. How Do You Get ResultSet Concurrency?

`ResultSet.getConcurrency()` returns the concurrency of this result set. Here are the details from JDK 1.4 defined for the `ResultSet` interface:

```
public int getConcurrency()
```

This retrieves the concurrency mode of this `ResultSet` object. The concurrency used is determined by the `Statement` object that created the result set. This returns the concurrency type, either `ResultSet.CONCUR_READ_ONLY` or `ResultSet.CONCUR_UPDATABLE`. It throws `SQLException` if a database access error occurs.

Now you can test the program to get the result set type using this code:

```
ResultSet rs = ...
int rsConcurrency = rs.getConcurrency();
if (rsConcurrency == java.sql.ResultSet.CONCUR_READ_ONLY) {
 ...
}
else if (rsConcurrency == java.sql.ResultSet.CONCUR_UPDATABLE) {
 ...
}
else {
 // it is an error
 ...
}
```

5-11. What Is ResultSet Holdability?

JDBC 3.0 adds support for specifying result set (or cursor) holdability. Result set *holdability* is the ability to specify whether cursors (or a result set such as `java.sql.ResultSet`) should be held open or closed at the end of a transaction. A holdable cursor, or result set, is one that does not automatically close when the transaction that contains the cursor is committed.

You may improve database performance by including the `ResultSet` holdability. If `ResultSet` objects are closed when a `commit` operation is implicitly or explicitly called, this can also improve performance.

5-12. How Do You Set ResultSet Holdability?

You can supply the following constants to the Connection methods `createStatement`, `prepareStatement`, and `prepareCall`:

- `java.sql.ResultSet.HOLD_CURSORS_OVER_COMMIT`: The constant indicating that `ResultSet` objects should not be closed when the method `Connection.commit` is called. `ResultSet` objects (cursors) are not closed; they are held open when the method `commit` is called.
- `java.sql.ResultSet.CLOSE_CURSORS_AT_COMMIT`: The constant indicating that `ResultSet` objects should be closed when the method `Connection.commit` is called. `ResultSet` objects (cursors) are closed when the method `commit` is called. Closing cursors at commit can result in better performance for some applications.

5-13. How Do You Set ResultSet Holdability Using the Connection Object?

Also, you can set the result set holdability by using the `Connection` object. This shows how to set holdability to hold the cursor over commit:

```
// changes the holdability of ResultSet objects created
// using this Connection object to the given holdability.
int holdability = java.sql.ResultSet.HOLD_CURSORS_OVER_COMMIT;
Connection conn = ... get a connection object ...
conn.setHoldability(holdability);
```

This shows how to set holdability to close the cursor at commit:

```
// changes the holdability of ResultSet objects created
// using this Connection object to the given holdability.
int holdability = java.sql.ResultSet.CLOSE_CURSORS_AT_COMMIT;
Connection conn = ... get a connection object ...
conn.setHoldability(holdability);
```

5-14. How Do You Check ResultSet Holdability?

The default holdability of a `ResultSet` object depends on how the DBMS and driver are implemented. You can call the `DatabaseMetaData` method `supportsResultSetHoldability` to see if your desired DBMS supports result set holdability (it retrieves whether this database supports the given result set holdability).

```
Connection conn = ... get a database connection object;
DatabaseMetaData dbMetaData = conn.getDatabaseMetaData();
if (dbMetaData == null) {
 // database metadata is not supported by driver
 ...
}
else {
 if dbMeta.supportsResultSetHoldability(resultSet.HOLD_CURSORS_OVER_COMMIT) {
 //
 // this database hold cursors over commit
 //
 ...
 }
 if dbMeta.supportsResultSetHoldability(resultSet.CLOSE_CURSORS_AT_COMMIT) {
 //
 // this database close cursors at commit
 }
}
```

```
//  
...  
}  
}
```

5-15. How Do You Get ResultSet Holdability?

The default holdability of a `ResultSet` object depends on how the DBMS and driver are implemented. You can call the `DatabaseMetaData` method `getResultSetHoldability` to get the default holdability for result sets returned by your DBMS and driver.

You can get the result set holdability in three ways.

First, you can use the `Statement` object:

```
int Statement.getResultSetHoldability()  
 // Retrieves the result set holdability for ResultSet  
 // objects generated by this Statement object.
```

Second, you can use the `DatabaseMetaData` object:

```
int DatabaseMetaData.getResultSetHoldability()  
 // Retrieves the default holdability of this ResultSet object.
```

Finally, you can use the `Connection` object:

```
int Connection.getHoldability()  
 // Retrieves the current holdability of ResultSet  
 // objects created using this Connection object.
```

5-16. How Do You Create and Manipulate ResultSet Objects?

According to JDK 1.4, the `ResultSet` object is a table of data representing a database result set, which is usually generated by executing a statement that queries the database. Further, “a `ResultSet` object maintains a cursor pointing to its current row of data. Initially the cursor is positioned before the first row. The next method moves the cursor to the next row, and because it returns false when there are no more rows in the `ResultSet` object, it can be used in a `while` loop to iterate through the result set.”

A default `ResultSet` object (when the result set type is not set explicitly in creating `Statement`, `PreparedStatement`, and `CallableStatement`) is not updatable and has a cursor that moves forward only. Thus, you can iterate through it only once and only from the first row to the last row. It is possible to produce `ResultSet` objects that are scrollable and/or updatable. The code in the next section illustrates how to make a result set that is scrollable, insensitive to updates by others, and updatable. See the `ResultSet` fields for other options.

5-17. How Do You Get Rows from a Database Table?

The SQL `SELECT` statement selects data from a table. The tabular result is stored in a result table (called the *result set*). The following example executes a SQL `SELECT` query and creates a result set:

```
import java.sql.*;  
import jcb.util.Databaseutil;  
...  
Connection conn = null;  
Statement stmt = null;  
ResultSet rs = null;  
try {  
 // first get a valid java.sql.Connection object  
 conn = getConnection();  
 // Create a result set containing all data from employees table
```

```

stmt = conn.createStatement();
rs = stmt.executeQuery("SELECT * FROM employees");
// now iterate result set object (rs) to get rows
}
catch (SQLException e) {
 // handle exception here
 e.printStackTrace();
 // more statements here for handling the exception
}
finally {
 // close resources
 DatabaseUtil.close(rs);
 DatabaseUtil.close(stmt);
 DatabaseUtil.close(conn);
}

```

To understand this fully, refer to the following examples.

The SQL SELECT statement selects data from a table. The tabular result is stored in a result table (called the *result set*). The general simplified syntax for SQL SELECT is as follows:

```
SELECT column_name(s)
 FROM table_name
```

For example, to select the columns named `id` and `firstname` from the `employees` table, use a SELECT statement like this:

```
SELECT id, firstname
 FROM employees
```

Please note that the first row is metadata for an `employees` table (see Table 5-2).

Table 5-2. *employees Table*

id	firstname	lastname	dept
100	Alex	Smith	Sales
200	Mary	Taylor	Software
300	Bob	Stewart	Racing

Table 5-3 shows the result.

Table 5-3. *Result from Database*

id	firstName
100	Alex
200	Mary
300	Bob

To select all columns from the `employees` table, use `*` instead of column names, like this:

```
SELECT * FROM employees
```

Note that in real-world applications, if you do not need all the columns, just list the ones required; this can boost the performance of your application. Table 5-4 shows the results.

Table 5-4. Result from Database

id	firstName	lastName	dept
100	Alex	Smith	Sales
200	Mary	Taylor	Software
300	Bob	Stewart	Racing

5-18. How Do You Get Data from a ResultSet?

A result set (represented as a `ResultSet` object) contains the results of a SQL query. (This query can be selected rows from a table, or it can be some data returned by a `DatabaseMetaData` object.) In general, the results are kept in a set of rows (the number of rows can be zero, one, two, and so on), one of which is designated the current row. A row must be made current before data can be retrieved from it. The result set maintains a reference to the current row called the *cursor*. The cursor is positioned before the first row when a result set is created. When a result set's `next()` method is called, the cursor moves to the first row of the result set, and that row becomes the current row.

For each column, you have two ways to retrieve the data from the current row. The first method uses a column index starting from 1. The second uses a column name. For example, with the following query:

```
SELECT id, name, address FROM employees
```

you can retrieve the value for the address using a column index of 3 or using the column name `address`.

Method 1: Retrieving the Value of the Address Column Using the Index Number

The following code shows how to retrieve the value of the address column using the index number:

```
ResultSet rs = null;
Statement stmt = null;
Connection conn = null;
try {
 conn = getConnection(); // get a Connection object
 // create a result set containing all data
 // from your desired table
 stmt = conn.createStatement();
 String query = "SELECT id, name, address FROM employees";
 rs = stmt.executeQuery(query);
 // Fetch each row from the result set
 while (rs.next()) {
 // Get the data from the row using the column name
 // note that using a column index is better than
 // using the column name: using column name might
 // add overhead: there is a need to
 // get column metadata info.
 String employeeAddress = rs.getString(3);
 ...
 }
} catch (SQLException e) {
 // handle the exception
 ...
}
```

```

finally {
 // close ResultSet, Statement, Connection
}

```

Method 2: Retrieving the Value of the Address Column Using the Column Name

The following code shows how to retrieve the value of the address column using the column name:

```

ResultSet rs = null;
Statement stmt = null;
Connection conn = null;
try {
 conn = getConnection(); // get a Connection object
 // create a result set containing all data
 // from your desired table
 stmt = conn.createStatement();
 String query = "SELECT id, name, address FROM employees";
 rs = stmt.executeQuery(query);
 // Fetch each row from the result set
 while (rs.next()) {
 // Get the data from the row using the column name
 // note that using a column name might add
 // overhead: there is a need to get column metadata info.
 String employeeAddress = rs.getString("address");
 ...
 }
} catch (SQLException e) {
 // handle the exception
 ...
}
finally {
 // close ResultSet, Statement, Connection
}

```

For both methods (using the index of the column and using the column name), you invoke an appropriate method to extract the data value of the given column.

5-19. How Do You Get Rows from a Database Table?

You can use a SQL query (by using the `SELECT` statement or executing a stored procedure, which returns set of rows) to get data from tables/views. The result of the SQL query is called a *result set*. (JDBC represents this as a `java.sql.ResultSet` object.)

The next example executes a SQL `SELECT` query (selecting all rows from the table `books_table`) and creates a result set:

```

ResultSet rs = null;
Statement stmt = null;
Connection conn = null;
try {
 conn = < get-a-database-connection>;
 // Create a result set containing all data from books_table
 stmt = connection.createStatement();
 String query = "SELECT * FROM books_table";
 rs = stmt.executeQuery(query);
 // to get the data from result set (rs),
 // you may iterate by the next() method
}

```

```
 while (rs.next()) {  
 // use getXXX() to extract the data from each row  
 }  
 }  
 catch (SQLException e) {  
 // handle the exception  
 }  
 finally {  
 // close the ResultSet (rs), connection (conn)  
 // and statement (stmt) objects here  
 }  
}
```

5-20. How Do You Get Data from a ResultSet?

A result set (expressed as a `java.sql.ResultSet` object) contains the results of a SQL query. The results are kept in a set of rows, one of which is designated the current row.

According to the Java 2 documentation, “a `ResultSet` object maintains a cursor pointing to its current row of data. Initially the cursor is positioned before the first row. The `next` method moves the cursor to the next row, and because it returns `false` when there are no more rows in the `ResultSet` object, it can be used in a `while` loop to iterate through the result set.” When a `ResultSet` object’s `next()` method is called, the cursor moves to the first row of the result set, and that row becomes the current row.

Note that a default `ResultSet` object is not updatable and has a cursor that moves forward only. Thus, you can iterate through it only once and only from the first row to the last row. However, it is possible to produce `ResultSet` objects that are scrollable and/or updatable (by passing some parameters when creating result sets).

Two scenarios exist when getting data from a `ResultSet` object:

- *Case 1:* You know the name (and position) and type of each column. (In this case, you know the SQL query, so you know the name and types of each column. There is no need to discover the names/types of columns at runtime.)
- *Case 2:* You do not know the name/type of columns. (In this case, you need to discover the name and types of columns at runtime.)

You have two ways to retrieve the data from the current row. The first uses a column index starting from 1. The second uses a column name. For example, with the query `SELECT employee_id, employee_name FROM employee_table`, you can retrieve the value for `employee_id` using a column index of 1 or using the column name `employee_id`, and you can retrieve the value for `employee_name` using a column index of 2 or using the column name `employee_name`. Note that the order of `ResultSet.getXXX(index=1, 2, 3, ...)` will not cause any error at all. Therefore, in this example, `ResultSet.getString(1)` can follow `ResultSet.getString(2)`, or `ResultSet.getString(2)` can follow `ResultSet.getString(1)`.

The next two sections address these questions in detail.

Case 1: You Know the Name, Position, and Type of Each Column

When you know the name (and position) and type of each column of the result set, you have two options for getting the data:

- Using the column index (starting from 1)
- Using the column names

Using a column index (starting from 1), you can extract the value of columns. In the following class, you select all rows from the `employees` table and then extract the values using the column index. Before running this solution, you will see the `employees` table and its contents (using the Oracle 9*i* database).

Solution

The following sample solution extracts data from the `ResultSet` object by using the column index (1, 2, and so on):

```
import java.sql.*;  
  
import jcb.util.DatabaseUtil;  
import jcb.db.VeryBasicConnectionManager;  
  
public class ExtractResultSetByIndex {  
 public static void main(String[] args) {  
 Connection conn = null;  
 Statement stmt = null;  
 ResultSet rs = null;  
 try {  
 System.out.println("--ExtractResultSetByIndex begin--");  
 String dbVendor = args[0];  
 conn = VeryBasicConnectionManager.getConnection(dbVendor);  
 System.out.println("conn=" + conn);  
 System.out.println("-----");  
  
 // prepare query  
 String query = "select id, name, age from employees";  
  
 // create a statement  
 stmt = conn.createStatement();  
  
 // execute query and return result as a ResultSet  
 rs = stmt.executeQuery(query);  
  
 // extract data from the ResultSet (using the column indexes)  
 while (rs.next()) {  
 String id = rs.getString(1); // index 1 = "id" column  
 String name = rs.getString(2); // index 2 = "name" column  
 System.out.println("id=" + id);  
 System.out.println("name=" + name);  
 // according to table def., age can be null  
 int age = rs.getInt(3); // index 3 = "age" column  
 if (rs.wasNull()) {  
 System.out.println("age=null");  
 }  
 else {  
 System.out.println("age=" + age);  
 }  
 System.out.println("-----");  
 }  
 System.out.println("--ExtractResultSetByIndex end--");  
 }  
 catch (Exception e) {  
 e.printStackTrace();  
 System.exit(1);  
 }  
 }  
}
```

```
 finally {
 // release database resources
 DatabaseUtil.close(rs);
 DatabaseUtil.close(stmt);
 DatabaseUtil.close(conn);
 }
 }
}
```

Setting Up the Oracle Database

This is the code to set up the Oracle database:

```
SQL> desc employees;
Name Null? Type
-----
ID NOT NULL  VARCHAR2(10)
NAME VARCHAR2(20)
AGE NUMBER

SQL> select * from employees;
-----  
ID NAME AGE
-----  
11 Alex Smith 25
22 Don Knuth 65
33 Mary Kent 35
44 Monica Seles 30
99 Alex Edison 0

SQL> desc employees;
Name Null? Type
-----
ID NOT NULL  VARCHAR2(10)
NAME NOT NULL  VARCHAR2(20)
AGE NUMBER(38)
```

Running the Solution for the Oracle Database

This is how you run the solution for the Oracle database:

```
$ java ExtractResultSetByIndex oracle
--ExtractResultSetByIndex begin--
conn=oracle.jdbc.driver.T4CConnection@341960
-----
id=11
name=Alex Smith
age=25
-----
id=22
name=Don Knuth
age=65
-----
id=33
name=Mary Kent
age=35
```

```
-----
id=44
name=Monica Seles
age=30
-----
id=99
name=Alex Edison
age=null
-----
--ExtractResultSetByIndex end--
```

Setting Up the MySQL Database

This is the code to set up the MySQL database:

```
mysql> select * from employees;
+----+-----+----+
| id | name | age |
+----+-----+----+
| 88 | Peter Pan  | NULL  |
| 77 | Donald Duck | NULL  |
| 33 | Mary Kent | 35 |
| 44 | Monica Seles | 30 |
+----+-----+----+
4 rows in set (0.05 sec)
```

Running the Solution for the MySQL Database

This is how you run the solution for the MySQL database:

```
$ java ExtractResultSetByIndex mysql
--ExtractResultSetByIndex begin--
conn=com.mysql.jdbc.Connection@1dd46f7
-----
id=88
name=Peter Pan
age=null
-----
id=77
name=Donald Duck
age=null
-----
id=33
name=Mary Kent
age=35
-----
id=44
name=Monica Seles
age=30
-----
--ExtractResultSetByIndex end--
```

Case 2: You Do Not Know the Name, Position, and Type of Each Column

This solution is identical to `ExtractResultSetByIndex` with the exception of three lines. Specifically, you need to replace the following lines:

```
String id = rs.getString(1); // index 1 is the "id" column
String name = rs.getString(2);  // index 2 is the "name" column
int age = rs.getInt(3); // index 3 is the "age" column
```

with these:

```
String id = rs.getString("id"); // index 1 is the "id" column
String name = rs.getString("name"); // index 2 is the "name" column
int age = rs.getInt("age"); // index 3 is the "age" column
```

5-21. How Do You Determine If a Fetched Value Is NULL?

When a `ResultSet.getXXX()` method encounters a `NULL` in the database, it will convert it to a default value (the default value depends on the type of column). For example, if `NULL` was encountered in a `VARCHAR` field, `ResultSet.getString()` will return `""`. If `NULL` was encountered in a `NUMBER` (or `INT`) field, `ResultSet.getInt()` will return `0`. To determine whether the actual value is a `NULL`, `wasNull()` must be called. This method must be called *immediately* after the value is fetched from the result set.

The `wasNull()` method has the following signature (according to JDK 1.4):

```
public boolean wasNull() throws SQLException
```

This reports whether the last column read had a value of SQL `NULL`. Note that you must first call one of the getter methods on a column to try to read its value and then call the method `wasNull` to see if the value read was SQL `NULL`.

This returns true if the last column value read was SQL `NULL`. It returns false otherwise.

The following snippet tests a retrieved column value for `NULL`:

```
ResultSet rs = <a-valid_result-set>;
while (rs.next()) {
 String id = rs.getString(1);
 if (rs.wasNull()) {
 //
 // then the first column was null
 //
 }
 else {
 //
 // the first column was not null
 //
 }
 //...
}
```

5-22. How Do You Get the Column Names in a Result Set?

Given a `ResultSet` object, it is possible to get the column name, column type, table name (from which table this column came from), and position; all of this is possible by using `ResultSetMetaData`. (`ResultSetMetaData` behaves differently for Oracle and MySQL; for the Oracle database, `ResultSetMetaData` does not provide the correct table name.)

Solution

This is the solution:

```
import java.sql.*;
import jcb.util.DatabaseUtil;
```

```
import jcb.db.VeryBasicConnectionManager;

public class GetColumnNamesFromResultSet {

 public static String getColumnNames(ResultSet rs)
 throws SQLException {
 if (rs == null) {
 return null;
 }

 // get result set metadata
 ResultSetMetaData rsMetaData = rs.getMetaData();
 int numberofColumns = rsMetaData.getColumnCount();
 StringBuffer columnNames = new StringBuffer("<columnNames>");

 // get the column names; column indexes start from 1
 for (int i=1; i<numberofColumns+1; i++) {
 String columnName = rsMetaData.getColumnName(i);
 // Get the name of the column's table name
 String tableName = rsMetaData.getTableName(i);
 columnNames.append("<column name=\""+columnName+
 "\" table=\""+tableName+"\"/>");
 }
 columnNames.append("</columnNames>");
 return columnNames.toString();
 }

 public static void main(String[] args) {
 Connection conn = null;
 Statement stmt = null;
 ResultSet rs = null;
 String dbVendor = args[0]; // database vendor
 try {
 System.out.println("--GetColumnNamesFromResultSet begin--");
 conn = VeryBasicConnectionManager.getConnection(dbVendor);
 System.out.println("conn="+conn);
 System.out.println("-----");

 // prepare query
 String query = "select id, name, age from employees";

 // create a statement
 stmt = conn.createStatement();

 // execute query and return result as a ResultSet
 rs = stmt.executeQuery(query);

 // get the column names from the ResultSet
 String columnNames = getColumnNames(rs);
 System.out.println(columnNames);
 System.out.println("--GetColumnNamesFromResultSet end--");
 }
 catch(Exception e){
 e.printStackTrace();
 System.exit(1);
 }
 }
}
```

```

 finally {
 // release database resources
 DatabaseUtil.close(rs);
 DatabaseUtil.close(stmt);
 DatabaseUtil.close(conn);
 }
 }
}

```

Running the Solution for the Oracle Database

This shows how to run the solution for the Oracle database:

```

$ javac GetColumnNamesFromResultSet.java
$ java GetColumnNamesFromResultSet oracle
--GetColumnNamesFromResultSet begin--
conn=oracle.jdbc.driver.OracleConnection@11ddcde
-----
<columnNames>
 <column name="ID" table="">
 <column name="NAME" table="">
 <column name="AGE" table="">
</columnNames>
--GetColumnNamesFromResultSet end--

```

Running the Solution for the MySQL Database

This shows how to run the solution for the MySQL database:

```

$ javac GetColumnNamesFromResultSet.java
$ java GetColumnNamesFromResultSet mysql
--GetColumnNamesFromResultSet begin--
conn=com.mysql.jdbc.Connection@15c7850
-----
<columnNames>
 <column name="id" table="employees"/>
 <column name="name" table="employees"/>
 <column name="age" table="employees"/>
</columnNames>
--GetColumnNamesFromResultSet end--

```

5-23. How Do You Get the Number of Rows in a Database Table?

To get the number of rows (sometimes database experts use the term *cardinality*) from a table, you need to issue the following SQL query:

```
select count(*) from <table-name>
```

Solution

I provide a complete solution in the CountRows class that you can download from this book's Web site. The following shows only the key method:

```

public static int countRows(Connection conn, String tableName)
 throws SQLException {
 // select the number of rows in the table
 Statement stmt = null;
}

```

```

ResultSet rs = null;
int rowCount = -1;
try {
 stmt = conn.createStatement();
 rs = stmt.executeQuery("SELECT COUNT(*) FROM " + tableName);
 // get the number of rows from the result set
 rs.next();
 rowCount = rs.getInt(1);
}
finally {
 DatabaseUtil.close(rs);
 DatabaseUtil.close(stmt);
}
return rowCount;
}

```

Running the Solution for the Oracle Database

To execute the Oracle solution, use this code:

```

$ javac CountRows.java
$ java CountRows oracle employees
-----CountRows begin-----
tableName=employees
conn=oracle.jdbc.driver.OracleConnection@11ddcde
rowCount=4
-----CountRows_Oracle end-----

```

Running the Solution for the MySQL Database

To execute the MySQL solution, use this code:

```

$ javac CountRows.java
$ java CountRows mysql employees
-----CountRows_MySQL begin-----
tableName=employees
conn=com.mysql.jdbc.Connection@15c7850
rowCount=4
-----CountRows end-----

```

5-24. How Do You Get BLOB Data from a Database Table?

A BLOB is a Binary Large OBject (such as an image, video, document, and so on) in a database. BLOBs can be very large, 2GB or more, depending on the database. A BLOB is a reference to data in a database. There are some restrictions for BLOBs:

- BLOB columns cannot be keys.
- SQL queries cannot group or sort on BLOB.

To get BLOB data from a database table, you create a table with a BLOB column, populate it, and then get the data.

Setting Up the Oracle Database

The Oracle table specification is as follows:

```
$ sqlplus mp/mp2
SQL*Plus: Release 9.2.0.1.0 - Production on Thu Sep 4 13:55:27 2003
```

```
SQL> create table my_pictures(
  2 id varchar(10) not null primary key,
  3 photo BLOB
  4 );
```

Table created.

```
SQL> desc my_pictures;
Name Null? Type
ID NOT NULL VARCHAR2(10)
PHOTO BLOB
```

Next, populate an Oracle table with binary data and verify the population. To accomplish this task, you will learn how to develop a simple Java program (the `InsertBLOB_Oracle` class) that inserts the desired binary files into the `my_pictures` table. Figure 5-2 shows the picture (binary files) to be inserted.

Figure 5-2. Binary files to be inserted into a database

Viewing the Oracle Database Before Running the Solution

This shows the Oracle database before running the solution:

```
SQL> describe my_pictures;
Name Null? Type
ID NOT NULL VARCHAR2(10)
PHOTO BLOB

SQL> select id from my_pictures;
no rows selected
```

Solution: Using the Oracle Database

Using Oracle, when you first insert a new record containing a BLOB data type, you must insert the record with an “empty” BLOB before the BLOB column can be updated with real data. You can insert an empty BLOB with the Oracle EMPTY_BLOB() function. The EMPTY_BLOB() function returns an empty locator of type BLOB (note that EMPTY_BLOB is a proprietary feature of Oracle). The following code shows how to do this:

```
import java.io.*;
import java.sql.*;
import java.text.*;

import jcb.db.*;
import jcb.meta.*;

import oracle.jdbc.driver.*;
import oracle.sql.BLOB;

public class InsertBLOB_Oracle {
 Connection conn;

 public InsertBLOB_Oracle() throws Exception {
 DriverManager.registerDriver(new oracle.jdbc.driver.OracleDriver());
 conn = DriverManager.getConnection(
 "jdbc:oracle:thin:@localhost:1521:caspian", "mp", "mp2");
 }

 public static void main(String[] args)
 throws Exception {
 if (args.length != 2) {
 System.out.println("usage: java InsertBLOB_Oracle <id> <binary-file>");
 System.exit(0);
 }

 String id = args[0].trim();
 String binaryFileName = args[1].trim();
 new InsertBLOB_Oracle().process(id, binaryFileName);
 }

 public void process(String id, String binaryFileName)
 throws Exception {
 int rows = 0;
 FileInputStream fin = null;
 OutputStream out = null;
 ResultSet rs = null;
 Statement stmt = null;
 oracle.sql.BLOB photo = null;

 try {
 conn.setAutoCommit(false);
 stmt = conn.createStatement();

 System.out.println("This creates the LOB locators");
 rows = stmt.executeUpdate("insert into my_pictures" +
 "(id, photo ) values ('"+id+"', empty_blob() )");
 System.out.println(rows + " rows inserted");
 }
 }
}
```

```

// now retrieve the BLOB locator
rs = stmt.executeQuery("select photo from  "+
 "my_pictures where id = '"+id+ "' for update nowait");
rs.next();
photo = ((OracleResultSet)rs).getBLOB(1);

// Now, we have the BLOB locator, store the photo
File binaryFile = new File(binaryFileName);
fin = new FileInputStream(binaryFile);
out = photo.getBinaryOutputStream();
// Get the optimal buffer size from the BLOB
byte[] buffer = new byte[photo.getBufferSize()];
int length = 0;
while ((length = fin.read(buffer)) != -1) {
 out.write(buffer, 0, length);
}

// you've got to close the output stream before
// you commit, or the changes are lost!
out.close();
fin.close();
conn.commit();
}
finally {
 DatabaseUtil.close(rs);
 DatabaseUtil.close(stmt);
}
}

protected void finalize() throws Throwable {
 DatabaseUtil.close(conn);
 super.finalize();
}
}

```

Running the Solution

To execute the Oracle solution, use this code:

```

$ javac InsertBLOB_Oracle.java
$ dir d:\mp\book\images2
Directory of d:\mp\book\images2
05/08/2003  10:13a 36,932 duck1.jpg
05/09/2003  08:50a 20,754 duck2.jpg
05/07/2003  01:45p 18,843 tiger1.jpg
05/09/2003  08:30a 33,097 tiger2.jpg
08/25/2003  03:18p 63,241 tiger3.jpg
08/25/2003  03:21p 79,158 tiger4.jpg
 6 File(s) 252,025 bytes

$ java InsertBLOB_Oracle duck1 d:\mp\book\images2\duck1.jpg
$ java InsertBLOB_Oracle duck2 d:\mp\book\images2\duck2.jpg
$ java InsertBLOB_Oracle tiger1 d:\mp\book\images2\tiger1.jpg
$ java InsertBLOB_Oracle tiger2 d:\mp\book\images2\tiger2.jpg
$ java InsertBLOB_Oracle tiger3 d:\mp\book\images2\tiger3.jpg
$ java InsertBLOB_Oracle tiger4 d:\mp\book\images2\tiger4.jpg

```

Viewing the Oracle Database After Running the Solution

This is the Oracle database after running the solution:

```
SQL> select id from my_pictures;
```

```
ID
-----
tiger1
tiger2
tiger3
tiger4
duck1
duck2
```

6 rows selected.

The following example demonstrates how to retrieve bytes from a BLOB:

```
ResultSet rs = null;
Statement stmt = null;
Connection conn = null;
Blob blob = null
InputStream is = null;
try {
 conn = getConnection();
 stmt = conn.createStatement();
 String query = "SELECT col_blob FROM mysql_all_table";
 rs = stmt.executeQuery(query);
 if (rs.next()) {
 // Get the BLOB from the result set
 blob = rs.getBlob("col_blob");

 // Get the number bytes in the BLOB
 long blobLength = blob.length();

 // Get bytes from the BLOB in a byte array
 int pos = 1; // position is 1-based
 int len = 10;
 byte[] bytes = blob.getBytes(pos, len);

 // Get bytes from the BLOB using a stream
 is = blob.getBinaryStream();
 int b = is.read();
 }
}
catch (IOException io) {
 // handle the IOException
}
catch (SQLException se) {
 // handle the SQLException
}
catch (Exception e) {
 // handle the Exception
}
finally {
 // close ResultSet, Statement, Connection
 // close InputStream
}
```

5-25. How Do You Get CLOB Data from a Database Table?

A CLOB is a Character Large OBject. You can use it to store large text data (such as ASCII/text files, PostScript files, and serialized objects). The `java.sql.Clob` object corresponds to a CLOB LOCATOR in the SQL-99 standard.

To show how to retrieve data from CLOB columns, I will first provide a general solution and then provide the vendor-specific (MySQL and Oracle) solutions.

General Solution: Retrieving Data from CLOB Columns

Assume that the `employees` table has two columns: the first column is `VARCHAR(10)`, and the second column is a CLOB data type. The following code snippet shows how to retrieve CLOB values from the `ResultSet` object using the `getBlob()` method:

```
ResultSet rs = null;
Statement stmt = null;
Connection conn = null;
BufferedReader reader = null;
try {
 // get a Connection object
 conn = getConnection();
 // create a scrollable ResultSet object
 String query = "select emp_id, emp_resume from employees";
 stmt = connection.createStatement(
 ResultSet.TYPE_SCROLL_INSENSITIVE,
 ResultSet.CONCUR_READ_ONLY);
 rs = stmt.executeQuery(query);
 while (rs.next()) {
 String id = rs.getString(1);
 Clob resume = rs.getBlob(2);
 int clobLength = (int) resume.length();
 // create a buffer to read the stream into a character array
 reader = new BufferedReader(resume.getCharacterStream());
 char[] buffer = new char[ clobLength ];
 reader.read( buffer, 0, clobLength );
 }
}
catch (SQLException e) {
 // handle the exception
}
finally {
 // close database and other resources
 reader.close();
}
```

MySQL/Oracle Solutions: Retrieving Data from CLOB Columns

Using MySQL's driver or Oracle 10 drivers, you can use one of the following methods (which returns the entire CLOB data):

```
ResultSet.getString(clob_column_index)
ResultSet.getString(clob_column_name)
```

5-26. How Do You Match Using Wildcards in a SQL Statement?

SQL provides wildcard matching of text using the LIKE clause. The following is a SQL statement that uses a LIKE clause and a wildcard character. This SQL statement will find all rows with names that start with Pat.

```
SELECT * FROM my_table WHERE name LIKE 'Pat%'
```

Two wildcard characters are available. The underscore (_) matches any character. The percent sign (%) matches zero or more characters.

```
try {
 // Create a statement
 Statement stmt = connection.createStatement();

 // Select the row if col_string contains the word pat
 String sql = "SELECT * FROM my_table WHERE col_string LIKE '%pat%';

 // Select the row if col_string ends with the word pat
 sql = "SELECT * FROM my_table WHERE col_string LIKE 'pat%';

 // Select the row if col_string starts with abc and ends with xyz
 sql = "SELECT * FROM my_table WHERE col_string LIKE 'abc%xyz';

 // Select the row if col_string equals the word pat%
 sql = "SELECT * FROM my_table WHERE col_string LIKE 'pat\\%';

 // Select the row if col_string has 3 characters and
 // starts with p and ends with t
 sql = "SELECT * FROM my_table WHERE col_string LIKE 'p_t';

 // Select the row if col_string equals p_t
 sql = "SELECT * FROM my_table WHERE col_string LIKE 'p\\_t';

 // Execute the query
 ResultSet resultSet = stmt.executeQuery(sql);
}

catch (SQLException e) {
 // handle the exception
}
```

5-27. How Do You Read/Extract Data from a Microsoft Excel Spreadsheet File?

Microsoft Excel is a spreadsheet program that you can use to perform numerical calculations and bookkeeping tasks. Valuable corporate data is often stored in Microsoft Excel spreadsheets. Microsoft refers to Microsoft Excel sheets (so-called tables) as [Sheet1\$], [Sheet2\$], and so on. (This kind of naming tables is not standard in the relational database industry.) For details, see <http://support.microsoft.com/default.aspx?scid=kb;en-us;Q295646>.

How It Works

Assume you have created the Microsoft Excel spreadsheet shown in Figure 5-3 in a worksheet called Sheet1 (the default sheet name) and you have saved the file in C:\mp\msAccess\emps.xls.

Figure 5-3. Microsoft Excel spreadsheet

Since Microsoft Excel comes with an ODBC driver, I will show how to use the JDBC-ODBC bridge driver that comes with Sun Microsystems' JDK to connect to the spreadsheet. In Microsoft Excel, the name of the worksheet is equivalent to the database table name, and the header names found on the first row of the worksheet are equivalent to the table column/field names. Therefore, when accessing Microsoft Excel via JDBC, it is important to place your data with the headers starting at row 1.

To access a Microsoft spreadsheet, you need to create a new ODBC data source using the Microsoft Excel driver.

Configuring ODBC

The first step is to set up an ODBC connection to your data source, which is the Microsoft Excel C:\mp\msAccess\emps.xls spreadsheet file. Follow these steps:

1. Open the Control Panel, select Administrative Tools, and then select ODBC Data Sources.
2. Select System DSN, and then click the Add button.
3. Select the Microsoft Excel Driver (*.xls) item, as shown in Figure 5-4.
4. Click the Finish button.

Figure 5-4. Creating a new data source

Giving Your Data Source a Name

Give your data source a name; as shown in Figure 5-5, I have used the name excelDB. Next, click the Select Workbook button. Select the name of the Microsoft Excel spreadsheet you want to use (that is, C:\mp\msAccess\emps.xls), and then click OK. Your ODBC Excel data source is now complete.

Figure 5-5. Setting up an ODBC Microsoft Excel data source

Solution: A JDBC Program to Access/Read Microsoft Excel

The following sample program reads data from Microsoft Excel and prints retrieved data to the standard output:

```
import java.util.*;
import java.io.*;
import java.sql.*;

import jcb.db.*;
import jcb.meta.*;

public class TestAccessExcel {

 public static Connection getConnection() throws Exception {
 String driver = "sun.jdbc.odbc.JdbcOdbcDriver";
 String url = "jdbc:odbc:excelDB";
 String username = ""; // username does not need to be empty.
 String password = ""; // password does not need to be empty.
 Class.forName(driver); // load JDBC-ODBC driver
 return DriverManager.getConnection(url, username, password);
 }

 public static void main(String args[]) {
 Connection conn=null;
 Statement stmt=null;
 ResultSet rs=null;
 try {
 conn = getConnection();
 stmt = conn.createStatement();
 String excelQuery = "select * from [Sheet1$]";
 rs=stmt.executeQuery(excelQuery);

 while(rs.next()){
 System.out.println(rs.getString("BadgeNumber")+
 " " + rs.getString("FirstName")+" "+
 rs.getString("LastName")+" "+
 rs.getString("Address")+" "+
 rs.getString("City")+", "+
 rs.getString("State")+" "+
 rs.getString("ZipCode"));
 }
 } catch (Exception e) {
 e.printStackTrace();
 }
 }
}
```

```
 rs.getString("LastName"));
 }
}
catch (Exception e){
 // handle the exception
 e.printStackTrace();
 System.err.println(e.getMessage());
}
finally {
 // release database resources
 DatabaseUtil.close(rs);
 DatabaseUtil.close(stmt);
 DatabaseUtil.close(conn);
}
}
}
```

Discussing the JDBC Program to Access Microsoft Excel

To recap, you have done the following:

- You have connected to the Microsoft Excel ODBC data source the same way you would connect to any database server.
- The only significant difference is in the SELECT statement. Although your data is residing in the worksheet called Sheet1, you need to refer to the sheet as Sheet1\$ in your SQL statements. And because the dollar sign symbol is a reserved character in SQL, you have to encapsulate the word Sheet1\$ in brackets, as shown in the previous code.

To run the JDBC program to access Microsoft Excel, use this code:

```
$ javac TestAccessExcel.java
$ java TestAccessExcel
1100.0 Alex Smith
1200.0 Mary Dell
1300.0 Jeff Borg
1400.0 Joe Goldman
```

5-28. How Do You Write Data to a Microsoft Excel Spreadsheet File?

The JDBC API allows you to write to Microsoft Excel. Here, I will show how to create new records using Microsoft Excel spreadsheets.

To access a Microsoft Excel spreadsheet, you need to create a new ODBC data source using the Microsoft Excel driver. You will then give it the data source name (DSN) of excelDB and have it point to file C:\mp\msAccess\emps.xls. The next sections show these steps in detail.

Configuring ODBC

The first step is to set up an ODBC connection to your data source, which is the Microsoft Excel C:\mp\msAccess\emps.xls spreadsheet file. To set up Excel as a data source, follow these steps:

1. Open the Control Panel, select Administrative Tools, and then select ODBC Data Sources.
2. Select System DSN, then click the Add button.
3. Select the Microsoft Excel Driver (*.xls) item.
4. Click the Finish button.

Giving Your Data Source a Name

As you did when accessing/reading data from Microsoft Excel, you need to give your data source a name. (This example is using excelDB.) Next, click the Select Workbook button. Select the name of the Excel spreadsheet you want to use (that is, C:\mp\msAccess\emps.xls), and then click OK. Your ODBC Excel data source is now complete.

To be able to write new data (using your JDBC program) to your spreadsheet file, make sure that the Read Only check box is unchecked (not set); if the Read Only check box *is* checked, then you cannot write new data to the file.

Solution: A JDBC Program to Write into Microsoft Excel

This code shows how to write data into Microsoft Excel:

```
import java.util.*;
import java.io.*;
import java.sql.*;

import jcb.db.*;
import jcb.meta.*;

public class TestWriteExcel {
 public static Connection getConnection() throws Exception {
 String driver = "sun.jdbc.odbc.JdbcOdbcDriver";
 String url = "jdbc:odbc:excelDB";
 String username = "";
 String password = "";
 Class.forName(driver); // load JDBC-ODBC driver
 return DriverManager.getConnection(url, username, password);
 }
 public static void main(String args[]) {
 Connection conn=null;
 Statement stmt=null;
 ResultSet rs=null;
 try {
 conn = getConnection();
 stmt = conn.createStatement();
 String excelQuery = "insert into [Sheet1$](BadgeNumber, "+
 "FirstName, LastName) values('9999', 'Al', 'Kent')";
 stmt.executeUpdate(excelQuery);
 }
 catch (Exception e){
 // handle the exception
 e.printStackTrace();
 System.err.println(e.getMessage());
 }
 finally {
 // release database resources
 DatabaseUtil.close(stmt);
 DatabaseUtil.close(conn);
 }
 }
}
```

Discussing the JDBC Program to Access Microsoft Excel

To recap, you have done the following:

- You have connected to the Microsoft Excel ODBC data source the same way you would connect to any database server.
- The only significant difference is in the `INSERT` statement. Although your data is residing in the worksheet called `Sheet1`, you have to refer to the sheet as `Sheet1$` in your SQL statements. And because the dollar sign symbol is a reserved character in SQL, you have to encapsulate the word `Sheet1$` in brackets, as shown in the previous code.

Running the JDBC Program to Write Data into Microsoft Excel

To run the program, use this code:

```
$ javac TestWriteExcel.java  
$ java TestWriteExcel
```

Viewing the Content of Microsoft Excel After Inserting New Data

Figure 5-6 shows the Microsoft Excel spreadsheet after inserting the new data.

A screenshot of a Microsoft Excel window titled "Microsoft Excel - emps.xls". The window shows a spreadsheet with data in columns A, B, and C. The data includes columns for BadgeNumber, FirstName, and LastName, with rows containing values like 1100, Alex, Smith. The spreadsheet has three tabs at the bottom: "Sheet1", "Sheet2", and "Sheet3". The "Sheet1" tab is selected. The status bar at the bottom left says "Ready".

	A	B	C	D
1	BadgeNumber	FirstName	LastName	
2	1100	Alex	Smith	
3	1200	Mary	Dell	
4	1300	Jeff	Borg	
5	1400	Joe	Goldman	
6	9999	Al	Kent	
7				

Figure 5-6. After inserting new data

5-29. Which Is the Preferred Collection Class to Use for Storing Database Result Sets?

When retrieving database results, you can use `java.util.ArrayList` or `java.util.LinkedList`. (Both of these classes implement the `java.util.List` interface.) The following is according to Sun Microsystems (<http://java.sun.com/developer/JDCTechTips/2002/tt0910.html>):

- Appending elements to the end of a list has a fixed, averaged cost for both `ArrayList` and `LinkedList`. For `ArrayList`, appending typically involves setting an internal array location to the element reference but occasionally results in the array being reallocated. For `LinkedList`, the cost is uniform and involves allocating an internal `Entry` object.
- Inserting or deleting elements in the middle of an `ArrayList` implies that the rest of the list must be moved. Inserting or deleting elements in the middle of a `LinkedList` has a fixed cost.
- A `LinkedList` does not support efficient random access.
- An `ArrayList` has space overhead in the form of reserve capacity at the end of the list. A `LinkedList` has significant space overhead per element.
- Sometimes a `Map` structure is a better choice than a `List`.

Adding Database Results to the Rear of the List

Therefore, in retrieving database results, if you are adding objects to the rear (tail) of the list, the best collection implementation to use is the `ArrayList`. The benefits include the following:

- Retaining the original retrieval order of records
- Quick insertion at the tail

The program structure for retrieving database results is as follows:

```
ResultSet rs = stmt.executeQuery("...");
List list = new ArrayList();
while(rs.next()) {
 list.add(result.getString("column-name"));
}
```

Note that if the result set (the `ResultSet` object) has multiple columns, you have to combine them into your own data structure for each row.

The following code is proof that `ArrayList` is faster than `LinkedList`:

```
import java.util.List;
import java.util.ArrayList;
import java.util.LinkedList;

public class ListDemo {
 // number of objects to add to list
 static final int SIZE = 1000000;

 static long timeList(List list) {
 long start = System.currentTimeMillis();
 Object obj = new Object();

 for (int i = 0; i < SIZE; i++) {
 // add object to the rear of the list
 list.add(obj);
 }

 return System.currentTimeMillis() - start;
 }

 public static void main(String args[]) {
 // do timing for LinkedList
 System.out.println("time for LinkedList = " +
 timeList(new LinkedList()));

 // do timing for ArrayList
 System.out.println("time for ArrayList = " +
 timeList(new ArrayList()));
 }
}
```

The following runs the demo:

```
$ javac ListDemo.java
$ java ListDemo
time for LinkedList = 620
time for ArrayList = 210
```

As you can see, adding objects to the end of `ArrayList` is faster.

Adding Database Results to the Head of the List

In retrieving database results, if you are adding objects to the head (front) of the list, the best collection implementation to use is the `LinkedList`. The benefits include the following:

- Retaining the reverse of original retrieval order of records
- Quick insertion at the head

The program structure for retrieving database results is as follows:

```
ResultSet rs = stmt.executeQuery("...");  
List list = new LinkedList();  
while(rs.next()) {  
 list.add(0, result.getString("column-name"));  
}
```

Note that if the result set (the `ResultSet` object) has multiple columns, you have to combine them into your own data structure for each row.

The following is proof that `LinkedList` is faster than `ArrayList`:

```
import java.util.List;  
import java.util.ArrayList;  
import java.util.LinkedList;  
  
public class ListDemoHead {  
 static final int SIZE = 100000;  
  
 static long timeList(List list) {  
 long start = System.currentTimeMillis();  
 Object obj = new Object();  
 for (int i = 0; i < SIZE; i++) {  
 // add object to the head of the list  
 list.add(0, obj);  
 }  
  
 return System.currentTimeMillis() - start;  
 }  
  
 public static void main(String args[]) {  
 // do timing for LinkedList  
 System.out.println("time for LinkedList = " +  
 timeList(new LinkedList()));  
  
 // do timing for ArrayList  
 System.out.println("time for ArrayList = " +  
 timeList(new ArrayList()));  
 }  
}
```

The following runs the demo:

```
$ javac ListDemoHead.java  
$ java ListDemoHead  
time for LinkedList = 80  
time for ArrayList = 7011
```

As you can see, adding objects to the head of `LinkedList` is faster.

5-30. How Do You Retrieve a Whole Row/Record of Data at Once Instead of Calling an Individual `ResultSet.getXXX()` Method for Each Column?

The `ResultSet` object is a two-dimensional table of data representing a database result set, which is usually generated by executing a statement that queries the database. A `ResultSet` object represents data retrieved in table form. The `ResultSet` interface does not have any method to retrieve a whole row/record of data at once. The `ResultSet.getXXX()` methods are the only way to retrieve data from a `ResultSet` object, which means you have to make a method call for each column of a row.

If you need to pass the entire row/record as a single object, then you can do the following: get all the column values and their associated data types, and then create a Row (user-defined object; you have to define this object) using these values. According to Sun Microsystems (<http://java.sun.com/products/jdbc/index.jsp>), it is unlikely that using `ResultSet.getXXX()` methods is the cause of any performance problem. Also note that using `ResultSet.getXXX(index-number)` is usually faster than using `ResultSet.getXXX(column-name)`; using column-name will require additional method calls to the database server for getting metadata information for column names. In general, using `ResultSet.getXXX(index-number)` is better than using `ResultSet.getXXX(column-name)` because if the database schema changes (such as renaming column names), then you do not need to modify your JDBC code at all.

Working with Scrollable and Updatable ResultSet Objects

T

The purpose of this chapter is to provide Java snippets, reusable code samples, classes, and methods that deal with the “scrollable” and “updatable” ResultSet objects. When writing this chapter, I relied on JDK 1.4 and the final release of the JDBC 3.0 specification.

6-1. What Is a Scrollable ResultSet?

A ResultSet is scrollable if you have the ability to move its cursor backward as well as forward. The JDBC 2.0 API introduced the scrollable ResultSet concept. The ResultSet object has methods that let you move the cursor to a particular row and check the position of the cursor. Scrollable ResultSet objects make it possible to create a GUI tool for browsing ResultSet objects; this is probably one of the main uses of this feature. Another use is moving to a particular row in order to update it.

Before you can use a scrollable ResultSet, you have to create one. The following snippet shows one way to create a scrollable ResultSet object:

```
// assume getConnection() returns a Connection object
Connection conn = getConnection();
...
Statement stmt = conn.createStatement(
 ResultSet.TYPE_SCROLL_SENSITIVE,
 ResultSet.CONCUR_READ_ONLY);
String query = "SELECT id, name FROM employees";
ResultSet rs = stmt.executeQuery(query);
```

When creating a Statement object, you need to specify two arguments to the method `createStatement()`. The first argument indicates the type of a ResultSet object and can be one of three constants:

- `ResultSet.TYPE_FORWARD_ONLY`: A constant indicating the type for a ResultSet object whose cursor may move only forward (creates a nonscrollable ResultSet object)
- `ResultSet.TYPE_SCROLL_INSENSITIVE`: A constant indicating the type for a ResultSet object that is scrollable but generally not sensitive to changes made by others
- `ResultSet.TYPE_SCROLL_SENSITIVE`: A constant indicating the type for a ResultSet object that is scrollable and generally sensitive to changes made by others

The second argument is one of two `ResultSet` constants for specifying whether a result set is read-only or writable/updatable:

- `ResultSet.CONCUR_READ_ONLY`: A constant indicating the concurrency mode for a `ResultSet` object that may *not* be updated
- `ResultSet.CONCUR_UPDATABLE`: A constant indicating the concurrency mode for a `ResultSet` object that may be updated

The important point to remember is that if you specify a `ResultSet` type, you must also specify whether it is read-only or writable/updatable. The following example shows a scrollable `ResultSet` using a sample program, `DemoScrollableResultSet`.

Solution

This solution uses the following `ResultSet` methods:

- `next()`: Moves the cursor down one row from its current position
- `afterLast()`: Moves the cursor to the end of this `ResultSet` object, just after the last row
- `previous()`: Moves the cursor to the previous row in this `ResultSet` object

Here's the solution:

```
1 import java.sql.ResultSet;
2 import java.sql.Statement;
3 import java.sql.Connection;
4 import java.sql.DriverManager;
5 import java.sql.SQLException;
6
7 import jcb.util.DatabaseUtil;
8 import jcb.db.VeryBasicConnectionManager;
9
10 public class DemoScrollableResultSet {
11
12 public static void main(String[] args) {
13 Connection conn = null;
14 Statement stmt = null;
15 ResultSet rs = null;
16 String dbVendor = args[0]; // vendor = {"mysql", "oracle" }
17 try {
18 conn = VeryBasicConnectionManager.getConnection(dbVendor);
19 System.out.println("--DemoScrollableResultSet begin--");
20 System.out.println("conn=" + conn);
21 System.out.println("-----");
22
23 // prepare query
24 String query = "select id, name from employees";
25
26 // create a statement
27 stmt = conn.createStatement(ResultSet.TYPE_SCROLL_SENSITIVE,
28 ResultSet.CONCUR_READ_ONLY);
29
30 // execute query and return result as a ResultSet
31 rs = stmt.executeQuery(query);
32 }
```

```
33 // extract data from the ResultSet
34 // scroll from top
35 while (rs.next()) {
36 String id = rs.getString(1);
37 String name = rs.getString(2);
38 System.out.println("id=" + id + " name=" + name);
39 }
40 System.out.println("-----");
41
42 // scroll from the bottom
43 rs.afterLast();
44 while (rs.previous()) {
45 String id = rs.getString(1);
46 String name = rs.getString(2);
47 System.out.println("id=" + id + " name=" + name);
48 }
49 System.out.println("-----");
50
51 System.out.println("--DemoScrollableResultSet end--");
52 }
53 catch(Exception e){
54 e.printStackTrace();
55 System.exit(1);
56 }
57 finally {
58 // release database resources
59 DatabaseUtil.close(rs);
60 DatabaseUtil.close(stmt);
61 DatabaseUtil.close(conn);
62 }
63 }
64 }
```

Running the Solution for the MySQL Database

Here's how to run the solution for the MySQL database:

```
$ javac DemoScrollableResultSet.java
$ java DemoScrollableResultSet mysql
--DemoScrollableResultSet begin--
conn=com.mysql.jdbc.Connection@19616c7
-----
id=11 name=Alex Smith
id=22 name=Don Knuth
id=33 name=Mary Kent
id=44 name=Monica Seles
-----
id=44 name=Monica Seles
id=33 name=Mary Kent
id=22 name=Don Knuth
id=11 name=Alex Smith
-----
--DemoScrollableResultSet end--
```

6-2. How Do You Determine If a Database Supports Scrollable ResultSets?

A scrollable ResultSet object allows the cursor to be moved to any row in the ResultSet. You can use DatabaseMetaData to determine if a database supports scrollable ResultSet objects.

The following snippet shows how to check whether scrollable ResultSet objects are supported:

```
Connection conn = null;
DatabaseMetaData dbmd = null;
try {
 // assume getConnection() returns a Connection object
 conn = getConnection();
 dbmd = conn.getMetaData();
 if (dbmd == null) {
 // database metadata not supported
 // cannot determine scrollability using DatabaseMetaData
 }
 else {
 if (dbmd.supportsResultSetType(ResultSet.TYPE_SCROLL_INSENSITIVE)) {
 // insensitive scrollable result sets are supported
 }
 if (dbmd.supportsResultSetType(ResultSet.TYPE_SCROLL_SENSITIVE)) {
 // sensitive scrollable result sets are supported
 }
 if (!dbmd.supportsResultSetType(ResultSet.TYPE_SCROLL_INSENSITIVE) &&
 !dbmd.supportsResultSetType(ResultSet.TYPE_SCROLL_SENSITIVE)) {
 // updatable result sets are not supported
 }
 }
}
catch (SQLException e) {
 // handle the exception
}
finally {
 // close database resources such as Connection object ...
}
```

6-3. How Do You Create a Scrollable ResultSet?

A scrollable ResultSet object allows the cursor to be moved to any row in the ResultSet.

If a JDBC driver supports ResultSet scrollability, then you can use the JDBC API to create a scrollable ResultSet object. The `java.sql.Connection` interface has the following methods for creating scrollable ResultSet objects (for details, refer to the JDK documentation):

```
Statement createStatement(int resultSetType,
 int resultSetConcurrency)
 // Creates a Statement object that will generate ResultSet
 // objects with the given type and concurrency.

Statement createStatement(int resultSetType,
 int resultSetConcurrency,
 int resultSetHoldability)
 // Creates a Statement object that will generate ResultSet
 // objects with the given type, concurrency, and holdability.
```

```
PreparedStatement prepareStatement(String sql,
 int resultSetType,
 int resultSetConcurrency)
// Creates a PreparedStatement object that will generate
// ResultSet objects with the given type and concurrency.

PreparedStatement prepareStatement(String sql,
 int resultSetType,
 int resultSetConcurrency,
 int resultSetHoldability)
// Creates a PreparedStatement object that will generate
// ResultSet objects with the given type, concurrency, and holdability.

CallableStatement prepareCall(String sql,
 int resultSetType,
 int resultSetConcurrency)
// Creates a CallableStatement object that will generate
// ResultSet objects with the given type and concurrency.

CallableStatement prepareCall(String sql,
 int resultSetType,
 int resultSetConcurrency,
 int resultSetHoldability)
// Creates a CallableStatement object that will generate
// ResultSet objects with the given type and concurrency.
```

Usage: Creating an Insensitive Scrollable ResultSet

The following shows how to create an insensitive scrollable ResultSet:

```
ResultSet rs = null;
Statement stmt = null;
Connection conn = null;
try {
 // get a Connection object
 conn = getConnection();

 // Create an insensitive scrollable result set
 stmt = connection.createStatement(
 ResultSet.TYPE_SCROLL_INSENSITIVE,
 ResultSet.CONCUR_READ_ONLY);

 // Create the desired scrollable ResultSet object
 String query = "select id, name from employees";
 rs = stmt.executeQuery(query);
}
catch (SQLException e) {
 // handle the exception
}
finally {
 // close resources: ResultSet, Statement, and Connection objects
}
```

Usage: Creating a Sensitive Scrollable ResultSet

The following shows how to create a sensitive scrollable ResultSet:

```

ResultSet rs = null;
Statement stmt = null;
Connection conn = null;
try {
 conn = getConnection(); // get a Connection object

 // Create a sensitive scrollable result set
 stmt = connection.createStatement(
 ResultSet.TYPE_SCROLL_SENSITIVE,
 ResultSet.CONCUR_READ_ONLY);

 // Create the desired scrollable ResultSet object
 String query = "select id, name from employees";
 rs = stmt.executeQuery(query);
}
catch (SQLException e) {
 // handle the exception
}
finally {
 // close resources: ResultSet, Statement, and Connection objects
}

```

6-4. How Do You Determine If a ResultSet Is Scrollable?

Given a ResultSet object, how do you determine whether that ResultSet is scrollable? By using the ResultSet object's `getType()` method, you can answer this question:

```

public static boolean isScrollable(ResultSet rs) {
 if (rs == null) {
 return false;
 }

 try {
 // get type of the result set
 int type = rs.getType();

 if ((type == ResultSet.TYPE_SCROLL_INSENSITIVE) ||
 (type == ResultSet.TYPE_SCROLL_SENSITIVE)) {
 // Result set is scrollable
 return true;
 }
 else {
 // Result set is not scrollable
 return false;
 }
 }
 catch (SQLException e) {
 return false;
 }
}

```

6-5. How Do You Move the Cursor in a Scrollable ResultSet?

A scrollable ResultSet object has a set of specific methods for moving cursors. Table 6-1 lists the record scrolling methods (for details, see the JDK documentation).

Table 6-1. *ResultSet Object's Scrolling Methods*

Method	Semantics
first()	Moves to the first record
last()	Moves to the last record
next()	Moves to the next record
previous()	Moves to the previous record
beforeFirst()	Moves to immediately before the first record
afterLast()	Moves to immediately after the last record
absolute(int)	Moves to an absolute row number, and takes a positive or negative argument
relative(int)	Moves backward or forward a specified number of rows, and takes a positive or negative argument

The following example demonstrates various methods for moving the cursor in a scrollable *ResultSet* object:

```
import java.sql.*;
import jcb.util.DatabaseUtil;

ResultSet rs = null;
Statement stmt = null;
Connection conn = null;
try {
 // get a Connection object
 conn = getConnection();

 // Create a scrollable result set
 stmt = connection.createStatement(
 ResultSet.TYPE_SCROLL_INSENSITIVE,
 ResultSet.CONCUR_READ_ONLY);

 // create your desired SQL query
 String query = "SELECT id, name FROM employees";

 // create scrollable ResultSet object
 rs = stmt.executeQuery(query);

 // Move cursor forward
 while (rs.next()) {
 // Get data at cursor
 String id = rs.getString(1);
 String name = rs.getString(2);
 }

 // Move cursor backward
 while (rs.previous()) {
 // Get data at cursor
 String id = rs.getString(1);
 String name = rs.getString(2);
 }

 // Move cursor to the first row
 rs.first();
```

```
// Move cursor to the last row
rs.last();

// Move cursor to the end, after the last row
rs.afterLast();

// Move cursor to the beginning, before the first row.
// cursor position is 0.
rs.beforeFirst();

// Move cursor to the second row
rs.absolute(2);

// Move cursor to the last row
rs.absolute(-1);

// Move cursor to the second-to-last row
rs.absolute(-2);

// Move cursor down 5 rows from the current row. If this moves
// cursor beyond the last row, cursor is put after the last row
rs.relative(5);

// Move cursor up 3 rows from the current row. If this moves
// cursor beyond the first row, cursor is put before the first row
rs.relative(-3);

}

catch (SQLException e) {
 // handle the exception
}

finally {
 // close database resources
 DatabaseUtil.close(rs);
 DatabaseUtil.close(stmt);
 DatabaseUtil.close(conn);
}
```

6-6. How Do You Get the Cursor Position in a Scrollable Result Set?

The following code shows how to get the cursor position in a given scrollable `ResultSet` object:

```
import java.sql.*;
import jcb.util.Databaseutil;
...
Connection conn = null;
Statement stmt = null;
ResultSet rs = null;
try {
 get a Connection object
 conn = getConnection();
 // Create a scrollable result set
 stmt = connection.createStatement(
 ResultSet.TYPE_SCROLL_INSENSITIVE,
 ResultSet.CONCUR_READ_ONLY);
 rs = stmt.executeQuery("SELECT * FROM my_table");
```

```
// Get cursor position
int pos = rs.getRow(); // 0
boolean b = rs.isBeforeFirst(); // true

// Move cursor to the first row
rs.next();

// Get cursor position
pos = rs.getRow(); // 1
b = rs.isFirst(); // true

// Move cursor to the last row
rs.last();
// Get cursor position
pos = rs.getRow(); // If table has 10 rows, value would be 10
b = rs.isLast(); // true

// Move cursor past last row
rs.afterLast();

// Get cursor position
pos = rs.getRow(); // If table has 10 rows, value would be 11
b = rs.isAfterLast(); // true
}
catch (SQLException e) {
 // handle exception
}
finally {
 DatabaseUtil.close(rs);
 DatabaseUtil.close(stmt);
 DatabaseUtil.close(conn);
}
```

6-7. How Do You Get the Number of Rows in a Table Using a Scrollable ResultSet?

The following example gets the number of rows in a scrollable ResultSet object by moving the cursor to the last row of the ResultSet object and then calling the ResultSet.getRow() method. In general, this method is not a proper way of finding the number of rows; you should use SQL query `select count(*) from <table-name>` for finding the number of rows in a given table. This example demonstrates the flexibility of scrollable ResultSet objects.

```
ResultSet rs = null;
Statement stmt = null;
Connection conn = null;
try {
 // get a Connection object
 conn = getConnection();

 // create a scrollable ResultSet object
 String query = "select id from employees";

 stmt = connection.createStatement(
 ResultSet.TYPE_SCROLL_INSENSITIVE, ResultSet.CONCUR_READ_ONLY);

 rs = stmt.executeQuery(query);
```

```

// move to the end of the result set
rs.last();

// get the row number of the last row, which is also the row count
int rowCount = rs.getRow();

// now you may move the cursor to the front of this ResultSet object,
// just before the first row
rs.beforeFirst();
}
catch (SQLException e) {
 // handle the exception
}
finally {
 // close database resources
}
}

```

I have provided a complete solution, the `GetNumberOfRowsScrollableResultSet` class, for getting the number of rows from a scrollable `ResultSet` object; you can download `GetNumberOfRowsScrollableResultSet` from this book's Web site. To save space, here I will show only how the solution works:

```

$ javac GetNumberOfRowsScrollableResultSet_MySQL.java
$ java GetNumberOfRowsScrollableResultSet_MySQL
-----GetNumberOfRowsScrollableResultSet_MySQL begin-----
conn=com.mysql.jdbc.Connection@19616c7
-----
id=33
id=44
id=77
id=88
-----
rowCount=4
-----GetNumberOfRowsScrollableResultSet_MySQL end-----

```

6-8. How Do You Determine If a Database Supports Updatable ResultSets?

An updatable `ResultSet` object allows you to modify data in a table by using the `ResultSet` methods rather than by sending SQL queries to the database server.

You can use the following snippet to determine if your database supports an updatable `ResultSet`:

```

import java.sql.*;
import jcb.util.Databaseutil;
...
Connection conn = null;
try {
 get a Connection object
 conn = getConnection();

 DatabaseMetaData dbmd = conn.getMetaData();
 if (dbmd == null) {
 // impossible to make a decision
 // because metadata is not supported
 throw new Exception("DatabaseMetaData not supported");
 }
}

```

```
if (dbmd.supportsResultSetConcurrency(ResultSet.TYPE_FORWARD_ONLY,
 ResultSet.CONCUR_UPDATABLE)) {
 // Updatable ResultSets are supported
}
else {
 // Updatable ResultSets are not supported
}
}
catch (SQLException e) {
 // handle the exception
}
finally {
 DatabaseUtil.close(conn);
}
```

6-9. How Do You Create an Updatable ResultSet?

An updatable ResultSet object allows you to modify data in a table through the ResultSet.

If the database does not support updatable ResultSet objects, the result sets returned from executeQuery() will be read-only. To get updatable results, the Statement object used to create the result sets must have the concurrency type ResultSet.CONCUR_UPDATABLE. The query of an updatable result set must specify the primary key as one of the selected columns and select from only one table. For some JDBC drivers, the SQL query SELECT * FROM my_table will return a read-only result set, so make sure you specify the column names.

```
import java.sql.*;
import jcb.util.Databaseutil;
...
Connection conn = null;
Statement stmt = null;
ResultSet rs = null;
try {
 conn = getConnection();
 // create a statement that will return
 // updatable result sets
 stmt = conn.createStatement(
 ResultSet.TYPE_SCROLL_SENSITIVE,
 ResultSet.CONCUR_UPDATABLE);
 // Primary key pk_column must be specified
 // so that the result set is updatable
 rs = stmt.executeQuery("SELECT pk_column FROM my_table");
}
catch (SQLException e) {
 // handle exception
}
finally {
 DatabaseUtil.close(rs);
 DatabaseUtil.close(stmt);
 DatabaseUtil.close(conn);
}
```

6-10. How Do You Determine If a ResultSet Is Updatable?

Given a ResultSet object, how do you determine if it is updatable? Using the ResultSet.getConcurrency() method, you can determine the updatability of a given ResultSet object:

```
import java.sql.*;
import jcb.util.Databaseutil;
...
Connection conn = null;
Statement stmt = null;
ResultSet rs = null;
try {
 // get a Connection object
 conn = getConnection();

 String query = "select id from employees";

 // ...parameters here enable/disable ResultSet updatability...
 stmt = conn.createStatement(...parameters);

 // create a ResultSet object
 rs = stmt.executeQuery(query);

 // get concurrency of the ResultSet object
 int concurrency = resultSet.getConcurrency();

 if (concurrency == ResultSet.CONCUR_UPDATABLE) {
 // ResultSet is updatable
 }
 else {
 // ResultSet is not updatable
 }
}
catch (SQLException e) {
 // handle the exception
}
finally {
 DatabaseUtil.close(rs);
 DatabaseUtil.close(stmt);
 DatabaseUtil.close(conn);
}
```

6-11. How Do You Update a Row in a Database Table Using an Updatable Result Set?

Updating the current row of an updatable result set involves calling the `ResultSet.updateXXX()` methods followed by a call to `updateRow()`:

```
import java.sql.*;
import jcb.util.Databaseutil;
...
Connection conn = null;
Statement stmt = null;
ResultSet rs = null;
try {
 // get a Connection object
 conn = getConnection();

 // Create an updatable result set
 stmt = conn.createStatement(
 ResultSet.TYPE_SCROLL_SENSITIVE,
 ResultSet.CONCUR_UPDATABLE);
```

```
rs = stmt.executeQuery("SELECT * FROM my_table");

// Move cursor to the row to update
rs.first();

// Update the value of column column_1 on that row
rs.updateString("column_1", "new data");

// Update the row; if autocommit is enabled,
// update is committed
rs.updateRow();

}

catch (SQLException e) {
 // handle exception
}

finally {
 DatabaseUtil.close(rs);
 DatabaseUtil.close(stmt);
 DatabaseUtil.close(conn);
}
```

6-12. How Do You Cancel Updates to an Updatable ResultSet?

You can cancel the effects of calling the `Result.updateXXX()` methods by calling `cancelRowUpdates()`. Please note that you cannot cancel updates after you have called `updateRow()`.

```
import java.sql.*;
import jcb.util.Databaseutil;
...
Connection conn = null;
Statement stmt = null;
ResultSet rs = null;
try {
 // get a Connection object
 conn = getConnection();

 // Create an updatable result set
 stmt = conn.createStatement(
 ResultSet.TYPE_SCROLL_SENSITIVE,
 ResultSet.CONCUR_UPDATABLE);

 rs = stmt.executeQuery("SELECT * FROM my_table");

 // Move cursor to the row to update
 rs.first();

 // Update the value of column column_1 on that row
 rs.updateString("column_1", "new data");

 // Discard the update to the row
 rs.cancelRowUpdates();

}

catch (SQLException e) {
 // handle exception
}
```

```

finally {
 DatabaseUtil.close(rs);
 DatabaseUtil.close(stmt);
 DatabaseUtil.close(conn);
}

```

6-13. How Do You Insert a Row into a Database Table Using an Updatable ResultSet?

An updatable ResultSet object supports a specific row called the *insert row*. It is a buffer for holding the values of a new row. After you have filled the fields in the insert row, you can insert the new row into the database using the `ResultSet.insertRow()` method.

How It Works

The following snippet shows how to insert a new row into a table using an updatable ResultSet object:

```

import java.sql.*;
import jcb.util.Databaseutil;
...
Connection conn = null;
Statement stmt = null;
ResultSet rs = null;
try {
 // get a Connection object
 conn = getConnection();

 // Create an updatable result set
 stmt = conn.createStatement(
 ResultSet.TYPE_SCROLL_SENSITIVE,
 ResultSet.CONCUR_UPDATABLE);

 String query = "select id, name from employees";

 // Create the desired ResultSet object
 rs = stmt.executeQuery(query);

 // Move cursor to the "insert row"
 rs.moveToInsertRow();

 // Set values for the new row.
 rs.updateString("id", "66");
 rs.updateString("name", "Harrison Ford");

 // Insert the row
 rs.insertRow();
}
catch (SQLException e) {
 // handle exception
}
finally {
 DatabaseUtil.close(rs);
 DatabaseUtil.close(stmt);
 DatabaseUtil.close(conn);
}

```

Solution

Here is the solution:

```
1 import java.sql.*;
2
3 import jcb.util.DatabaseUtil;
4 import jcb.db.VeryBasicConnectionManager;
5
6 public class InsertRowUpdatableResultSet {
7
8 public static void main(String[] args) {
9 Connection conn = null;
10 Statement stmt = null;
11 ResultSet rs = null;
12 try {
13 String dbVendor = args[0]; // vendor = {"mysql", "oracle" }
14 System.out.println("--InsertRowUpdatableResultSet begin--");
15 conn = VeryBasicConnectionManager.getConnection(dbVendor);
16 System.out.println("conn="+conn);
17
18 // prepare query
19 String query = "select id, name from employees";
20
21 // create a statement
22 stmt = conn.createStatement(ResultSet.TYPE_SCROLL_SENSITIVE,
23 ResultSet.CONCUR_UPDATABLE);
24 // execute query and return result as a ResultSet
25 rs = stmt.executeQuery(query);
26
27 // extract data from the ResultSet
28 // scroll from top
29 while (rs.next()) {
30 String id = rs.getString(1);
31 String name = rs.getString(2);
32 System.out.println("id=" + id + " name=" + name);
33 }
34 System.out.println("=====");
35
36 // Move cursor to the "insert row"
37 rs.moveToInsertRow();
38
39 // Set values for the new row.
40 rs.updateString("id", args[1]);
41 rs.updateString("name", args[2]);
42
43 // Insert the new row
44 rs.insertRow();
45
46 // scroll from the top again
47 rs.beforeFirst();
48 while (rs.next()) {
49 String id = rs.getString(1);
50 String name = rs.getString(2);
51 System.out.println("id=" + id + " name=" + name);
52 }
53 System.out.println("--InsertRowUpdatableResultSet end--");
54 }
```

```

55 catch(Exception e){
56 e.printStackTrace();
57 System.exit(1);
58 }
59 finally {
60 // release database resources
61 DatabaseUtil.close(rs);
62 DatabaseUtil.close(stmt);
63 DatabaseUtil.close(conn);
64 }
65 }
66 }
```

Discussing the Solution

The following explains the solution:

- *Lines 1–4:* Import the required classes and interfaces.
- *Line 15:* The `VeryBasicConnectionManager.getConnection()` method returns an instance of a `Connection` object. You may alter this method to pool your connections for real-world applications.
- *Lines 22–23:* Create a `Statement` object, which will enable you to create an updatable and scrollable `ResultSet` object.
- *Lines 25–33:* Create an updatable and scrollable `ResultSet` object, and then iterate all the rows.
- *Line 37:* Move the cursor to the insert row. Note that this statement is outside a loop, and therefore only one row will be inserted.
- *Lines 40–41:* Set values for the new row.
- *Line 44:* Insert the new row.
- *Lines 47–52:* Move the cursor to the first row, and then iterate all the rows again.
- *Lines 59–64:* Release database resources.

MySQL Database Before Running the Solution

This is the MySQL database before running the solution:

```
mysql> select * from employees;
+----+-----+-----+
| id | name | age |
+----+-----+-----+
| 11 | Alex Smith | 25 |
| 22 | Don Knuth  | 65 |
| 33 | Mary Kent | 35 |
| 44 | Monica Seles | 30 |
| 99 | Alex Edison | NULL |
+----+-----+-----+
5 rows in set (0.01 sec)
```

Running the Solution for the MySQL Database

This is the solution for the MySQL database:

```
$ javac InsertRowUpdatableResultSet.java
$ java InsertRowUpdatableResultSet mysql 777 "Donald Duck"
```

```
--InsertRowUpdatableResultSet begin--  
conn=com.mysql.jdbc.Connection@1c6f579  
id=11 name=Alex Smith  
id=22 name=Don Knuth  
id=33 name=Mary Kent  
id=44 name=Monica Seles  
id=99 name=Alex Edison  
=====  
id=11 name=Alex Smith  
id=22 name=Don Knuth  
id=33 name=Mary Kent  
id=44 name=Monica Seles  
id=99 name=Alex Edison  
id=777 name=Donald Duck  
--InsertRowUpdatableResultSet end--
```

MySQL Database After Running the Solution

This is the MySQL database after running the solution:

```
mysql> select * from employees;  
+----+-----+-----+  
| id | name | age |  
+----+-----+-----+  
| 11 | Alex Smith | 25 |  
| 22 | Don Knuth | 65 |  
| 33 | Mary Kent | 35 |  
| 44 | Monica Seles | 30 |  
| 777 | Donald Duck | NULL |  
| 99 | Alex Edison | NULL |  
+----+-----+-----+  
6 rows in set (0.00 sec)
```

Oracle Database Before Running the Solution

This is the Oracle database before running the solution:

```
SQL> select * from employees;  
ID NAME AGE  
----  
11 Alex Smith 25  
22 Don Knuth 65  
33 Mary Kent 35  
44 Monica Seles 30  
99 Alex Edison  null
```

Running the Solution for the Oracle Database

This shows how to run the solution for the Oracle database:

```
$ java InsertRowUpdatableResultSet oracle 777 "Donald Duck"  
--InsertRowUpdatableResultSet begin--  
conn=oracle.jdbc.driver.T4CConnection@2ce908  
id=11 name=Alex Smith  
id=22 name=Don Knuth  
id=33 name=Mary Kent  
id=44 name=Monica Seles  
id=99 name=Alex Edison
```

```
=====
id=11  name=Alex Smith
id=22  name=Don Knuth
id=33  name=Mary Kent
id=44  name=Monica Seles
id=99  name=Alex Edison
--InsertRowUpdatableResultSet end--
```

Oracle Database After Running the Solution

This is the Oracle database after running the solution:

```
SQL> select * from employees;
ID NAME AGE
-----  -----
777 Donald Duck
11 Alex Smith 25
22 Don Knuth 65
33 Mary Kent 35
44 Monica Seles 30
99 Alex Edison

6 rows selected.
```

6-14. How Do You Delete a Row from a Database Table Using an Updatable ResultSet?

To delete your desired row from a ResultSet object, create a scrollable and updatable ResultSet object, then point to your desired row, and finally invoke the `deleteRow()` method.

How It Works

The following snippet demonstrates the required steps for deleting a row:

```
import java.sql.*;
import jcb.util.Databaseutil;
...
Connection conn = null;
Statement stmt = null;
ResultSet rs = null;
try {
 // get a Connection object
 conn = getConnection();

 // Create an updatable result set
 String query = "select id, name from employees";
 stmt = conn.createStatement(
 ResultSet.TYPE_SCROLL_SENSITIVE,
 ResultSet.CONCUR_UPDATABLE);

 rs = stmt.executeQuery(query);

 // Delete the first row
 rs.first();
 rs.deleteRow();
}
```

```
 catch (SQLException e) {
 // handle exception
 }
 } finally {
 DatabaseUtil.close(rs);
 DatabaseUtil.close(stmt);
 DatabaseUtil.close(conn);
 }
```

Usage: The Database Before Running the Test Program

This is the database before running the test program:

```
mysql> use octopus;
Database changed
mysql> select * from employees;
+----+-----+-----+
| id | name | age |
+----+-----+-----+
| 11 | Alex Smith | 45 |
| 22 | Don Knuth  | 65 |
| 33 | Mary Kent | 35 |
| 44 | Monica Seles| 30 |
+----+-----+-----+
4 rows in set (0.00 sec)
```

The Script: Test Program, First Run

The following is the script for running the test program (first run):

```
$ javac DeleteRowUpdatableResultSet_SQL.java
$ java DeleteRowUpdatableResultSet_SQL
-----DeleteRowUpdatableResultSet_SQL begin-----
conn=com.mysql.jdbc.Connection@19616c7
-----
id=11  name=Alex Smith
id=22  name=Don Knuth
id=33  name=Mary Kent
id=44  name=Monica Seles
-----
id=22  name=Don Knuth
id=33  name=Mary Kent
id=44  name=Monica Seles
-----
-----DeleteRowUpdatableResultSet_SQL end-----
```

Usage: The Database After the First Run

This is the database after the first run:

```
mysql> use octopus;
Database changed
mysql> select * from employees;
```

```

+-----+-----+
| id | name | age |
+-----+-----+
| 22 | Don Knuth | 65 |
| 33 | Mary Kent  | 35 |
| 44 | Monica Seles | 30 |
+-----+-----+
3 rows in set (0.00 sec)

```

mysql>

The Script: Test Program, Second Run

This is how to run the text program for a second time:

```

$ java DeleteRowUpdatableResultSet_MySQL
-----DeleteRowUpdatableResultSet_MySQL begin-----
conn=com.mysql.jdbc.Connection@19616c7
-----
id=22  name=Don Knuth
id=33  name=Mary Kent
id=44  name=Monica Seles
-----
id=33  name=Mary Kent
id=44  name=Monica Seles
-----
-----DeleteRowUpdatableResultSet_MySQL end-----

```

Usage: The Database After the Second Run

This is the database after the second run:

```

mysql> select * from employees;
+-----+-----+
| id | name | age |
+-----+-----+
| 33 | Mary Kent  | 35 |
| 44 | Monica Seles | 30 |
+-----+-----+
2 rows in set (0.00 sec)

```

mysql>

Discussing the Solution

The following explains the solution:

- *Lines 1–6:* Import the required classes and interfaces.
- *Lines 10–18:* The `getConnection()` method returns an instance of a `Connection` object. You can alter this method to pool your connections for real-world applications.
- *Lines 21–29:* Create a `Connection` object.
- *Lines 34–40:* Create a `Statement` object, which will enable you to create an updatable and scrollable `ResultSet` object.
- *Lines 45–56:* Create an updatable and scrollable `ResultSet` object, and then iterate all the rows.

- *Lines 61–62:* Point at the first row of the ResultSet object, and then delete it using the `deleteRow()` method.
- *Lines 67–72:* Move the cursor to the first row, and then iterate all the rows again.
- *Lines 81–86:* Release the database resources.

6-15. How Do You Refresh a Row in an Updatable ResultSet?

The following code shows how to refresh a row in an updatable ResultSet object. `ResultSet.refreshRow()` does the job. This method refreshes the current row with its most recent value in the database:

```
import java.sql.*;
import jcb.util.Databaseutil;
...
Connection conn = null;
Statement stmt = null;
ResultSet rs = null;
try {
 // get a Connection object
 conn = getConnection();

 // Create an updatable result set
 stmt = conn.createStatement(
 ResultSet.TYPE_SCROLL_SENSITIVE,
 ResultSet.CONCUR_UPDATABLE);

 rs = stmt.executeQuery("SELECT * FROM my_table");

 // Use the result set...

 // Retrieve the current values of the row from the database
 rs.refreshRow();
}
catch (SQLException e) {
 // handle exception
}
finally {
 DatabaseUtil.close(rs);
 DatabaseUtil.close(stmt);
 DatabaseUtil.close(conn);
}
```


Reading and Writing BLOBs

T

his chapter shows how to use JDBC's rich data type BLOB. The BLOB type stores/retrieves large binary objects such as PDF files, video clips, JPEG/GIF pictures, and Microsoft Word documents. Today's databases (such as Oracle and MySQL) easily handle BLOBs.

This chapter's focus will be on the following topics:

- How to insert/write a BLOB into a database
- How to retrieve/read a BLOB from a database
- How to update an existing BLOB in a database
- How to delete an existing BLOB in a database

7-1. What Is a BLOB?

A BLOB is a Binary Large OBject (such as an image, PDF document, or audio data) in a database (represented as a column object in a database record/row). Database vendors (such as Oracle, MySQL, DB2, and so on) implement BLOBs in different ways, but as long as you use the common interface `java.sql.Blob`, you should not care about their internal implementations. BLOBs can be large, up to 2GB or more, depending on the database. In general, BLOBs are typically larger than a single block of storage in your database (which might cause performance problems). You should use BLOBs with care and, whenever possible, try to use caching algorithms to improve the overall performance of database applications.

To summarize, a BLOB is any arbitrarily large piece of data that can be treated as autonomous. The JDBC type BLOB represents a SQL3 BLOB. Typically, a JDBC BLOB value is mapped to an instance of the `java.sql.Blob` interface in the Java programming language. If a driver follows the standard implementation, a `Blob` object logically points to the BLOB value on the server rather than containing its binary data, greatly improving efficiency. The `java.sql.Blob` interface provides methods for materializing the BLOB data on the client when that is desired.

Describing the `java.sql.Blob` Interface

JDBC provides a single interface (`java.sql.Blob`) for handling large binary objects. According to JDK 1.4.2, `java.sql.Blob` is defined as follows:

The representation (mapping) in the Java programming language of an SQL BLOB value. An SQL BLOB is a built-in type that stores a Binary Large Object as a column value in a row of a database table. By default drivers implement Blob using an SQL locator (BLOB), which means that a Blob object contains a logical pointer to the SQL BLOB data rather than the data itself. A Blob object is valid for the duration of the transaction in which it was created.

Methods in the interfaces ResultSet, CallableStatement, and PreparedStatement, such as getBlob and setBlob allow a programmer to access an SQL BLOB value. The Blob interface provides methods for getting the length of an SQL BLOB (Binary Large Object) value, for materializing a BLOB value on the client, and for determining the position of a pattern of bytes within a BLOB value. In addition, this interface has methods for updating a BLOB value.

Describing the `java.sql.Blob` Interface Methods

Table 7-1 lists the `java.sql.Blob` interface methods (according to JDK 1.4.2).

Table 7-1. The `java.sql.Blob` Interface Methods

Return Type	Method	Description
InputStream	getBinaryStream()	Retrieves the BLOB value designated by this Blob instance as a stream
byte[]	getBytes(long pos, int length)	Retrieves all or part of the BLOB value that this Blob object represents as an array of bytes
long	length()	Returns the number of bytes in the BLOB value designated by this Blob object
long	position(Blob pattern, long stat)	Retrieves the byte position in the BLOB value designated by this Blob object at which pattern begins
long	position(byte[] pattern, long start)	Retrieves the byte position at which the specified byte array pattern begins within the BLOB value that this Blob object represents
OutputStream	setBinaryStream(long pos)	Retrieves a stream that can be used to write to the BLOB value that this Blob object represents
int	setBytes(long pos, byte[] bytes)	Writes the given array of bytes to the BLOB value that this Blob object represents, starting at position pos, and returns the number of bytes written
int	setBytes(long pos, byte[] bytes, int offset, int len)	Writes all or part of the given byte array to the BLOB value that this Blob object represents and returns the number of bytes written
void	truncate(long len)	Truncates the BLOB value that this Blob object represents to be len bytes in length

Oracle BLOBs

Oracle has only one type (called BLOB) to support the SQL BLOB data type. The `oracle.sql.BLOB` class implements the `java.sql.Blob` interface. Oracle also supports a proprietary BFILE (binary file) data type, implemented by the `oracle.sql.BFILE` class. (Using BFILE, the binary file is stored as an operating system file, and the reference to that file is kept at the database level.) BFILE is not defined in JDBC but can be accessed by Oracle and JDBC APIs.

MySQL BLOBs

MySQL has four kinds of BLOBs (the JDBC calls are the same for these four types):

- **TINYBLOB:** A binary object that is stored with its length. This cannot be a key. The maximum length is 255 characters (8 bits).
- **BLOB:** A binary object that is stored with its length. This cannot be a key. The maximum length is 16,535 characters (16 bits).
- **MEDIUMBLOB:** A binary object that is stored with its length. This cannot be a key. The maximum length is 16,777,216 characters (24 bits).
- **LONGBLOB:** A binary object that is stored with its length. This cannot be a key. The range is 4,294,967,295 characters (32 bits).

7-2. How Do You Define a BLOB Data Type in a Table?

Suppose that in a `MyPictures` table you want to store pictures (each picture has an ID and a name). Then you might define your table as in the following code listings.

Defining the Table: Oracle and MySql

This code defines the table:

```
create table MyPictures (
  id INT PRIMARY KEY,
  name VARCHAR(20),
  photo BLOB
);
```

Creating the Table: Oracle

This code creates a table based on Oracle:

```
$ sqlplus octopus/octopus
SQL*Plus: Release 8.1.7.0.0 - Production on Fri Jun 7 13:37:25 2002
```

```
SQL> create table MyPictures (
2 id INT PRIMARY KEY,
3 name VARCHAR(20),
4 photo BLOB
5 );
```

Table created.

```
SQL> describe MyPictures;
```

Name	Null?	Type
ID	NOT NULL	NUMBER(38)
NAME		VARCHAR2(20)
PHOTO		BLOB

Creating the Table: MySQL

This code creates a table based on MySQL:

```
mysql> use octopus;
Database changed
mysql> create table MyPictures (
-> id INT PRIMARY KEY,
-> name VARCHAR(20),
-> photo BLOB
-> );
Query OK, 0 rows affected (0.04 sec)

mysql> describe MyPictures;
+-----+-----+-----+-----+-----+
| Field | Type  | Null | Key | Default | Extra |
+-----+-----+-----+-----+-----+
| id | int(11) | YES | PRI | 0 |
| name | varchar(20) | YES | | NULL |
| photo | blob | YES | | NULL |
+-----+-----+-----+-----+-----+
3 rows in set (0.01 sec)
```

7-3. What Are the Restrictions for Using BLOBs?

Every vendor has some restrictions on using the BLOB data type. Typical restrictions for BLOBs are as follows:

- BLOB columns cannot be keys (primary or foreign).
- You cannot group or sort on a BLOB.

7-4. How Do You Create a java.sql.Blob Object?

You can create a `java.sql.Blob` object in only one way, and that is by using a `ResultSet` object's methods. Consider the `MyPictures` table defined earlier (using a MySQL or Oracle database):

```
create table MyPictures (
  id INT PRIMARY KEY,
  name VARCHAR(20),
  photo BLOB
);
```

The `ResultSet` interface has two methods for creating a `java.sql.Blob` object:

- `getBlob(int columnPosition)`
- `getBlob(String columnName)`

In the following code listings, I will show how to create a `java.sql.Blob` object by using the overloaded `getBlob()` methods.

ResultSet.getBlob(int position)

The following shows ResultSet.getBlob(int position):

```
Connection conn = <get-a-valid-connection-object>
Statement stmt = conn.createStatement();
ResultSet rs = stmt.executeQuery("select photo from MyPictures");
while (rs.next()) {
 Blob blob = rs.getBlob(1);
 // now the Blob object is created and you can apply
 // methods defined in the java.sql.Blob interface
 ...
}
```

ResultSet.getBlob(String columnName)

The following shows ResultSet.getBlob(String columnName):

```
Connection conn = <get-a-valid-connection-object>
Statement stmt = conn.createStatement();
ResultSet rs = stmt.executeQuery("select photo from MyPictures");
while (rs.next()) {
 Blob blob = rs.getBlob("photo");
 // now the Blob object is created and you can apply
 // methods defined in the java.sql.Blob interface
 ...
}
```

7-5. How Do You Materialize BLOB Data?

A SQL BLOB maps into a java.sql.Blob object. If you want to operate on the BLOB data, you must first materialize it on the client. The java.sql.Blob interface has two methods for materializing the BLOB data:

- `getBinaryStream()`: Materializes the BLOB value as an input stream (`java.io.InputStream`)
- `getBytes()`: Materializes part or all of the BLOB as an array of bytes

Materializing a BLOB Value As an Input Stream (java.io.InputStream)

This shows how to materialize the BLOB value as an input stream:

```
//
// prints out all bytes in the BLOB
//
byte b;
java.sql.Blob blob = <a-valid-blob>
java.io.InputStream input = blob.getBinaryStream();
while ((b = input.read()) > -1) {
 // process the byte
 System.out.println(b);
}
```

Materializing a BLOB As an Array of Bytes

This shows how to materialize the BLOB as an array of bytes:

```

// prints out all bytes in the BLOB
//
long length;
java.sql.Blob blob = <a-valid-blob>
// note that the first byte is at position 1
byte[] blobData = blob.getBytes(1, length);
for (int i=0; i < length; i++) {
 // process the byte
 System.out.println(blobData[i]);
}

```

7-6. How Do You Insert a New Record with a BLOB?

Now that the `MyPictures` table (which includes a BLOB column) is defined, you should be able to use JDBC to insert new records (which will contain a photo as a BLOB data type). Suppose you want to insert the following data:

<code>id</code>	<code>name</code>	<code>photo</code>	<code>filename</code>
1	n1	c:/temp/kournikova/	zanna1.jpg
2	n2	c:/temp/kournikova/	zanna2.jpg
3	n3	c:/temp/kournikova/	zanna3.jpg
4	n4	c:/temp/kournikova/	zanna4.jpg
5	n5	c:/temp/kournikova/	zanna5.jpg

Your goal is to write a program that will accept an ID, name, and photo (as a filename) and insert them into the `MyPictures` table. The client interface is as follows:

```
java InsertPictureToMySql <id> <name> <photo>
java InsertPictureToOracle <id> <name> <photo>
```

Therefore, you need to develop two classes (`InsertPictureToMySql.java` and `InsertPictureToOracle.java`). To insert the first three records into a MySQL database, execute the following:

```
java InsertPictureToMySql 1 n1 c:/temp/kournikova/zanna1.jpg
java InsertPictureToMySql 2 n2 c:/temp/kournikova/zanna2.jpg
java InsertPictureToMySql 3 n3 c:/temp/kournikova/zanna3.jpg
```

To insert the first three records into an Oracle 9*i* database, execute the following:

```
java InsertPictureToOracle 1 n1 c:/temp/kournikova/zanna1.jpg
java InsertPictureToOracle 2 n2 c:/temp/kournikova/zanna2.jpg
java InsertPictureToOracle 3 n3 c:/temp/kournikova/zanna3.jpg
```

Solution Using MySQL: `InsertPictureToMySql.java`

Here's the `InsertPictureToMySql.java` solution:

```

import java.io.*;
import java.sql.*;
import jcb.util.DatabaseUtil;
public class InsertPictureToMySql {
 String INSERT_PICTURE =
 "insert into MyPictures(id, name, photo) values (?, ?, ?)";
 Connection conn = null;

 /**
 * constructor

```

```
/*
public InsertPictureToMySql() throws SQLException {
 DriverManager.registerDriver(new org.gjt.mm.mysql.Driver());
 conn = DriverManager.getConnection(
 "jdbc:mysql://localhost/octopus", "root", "root");
}
public static void main(String[] args)
 throws Exception, IOException, SQLException {
 if ((args == null) || (args.length != 3)) {
 System.err.println("Usage: java InsertPictureToMySql <id> <name> <photo>");
 System.exit(0);
 }
 String id = DatabaseUtil.trimArgument(args[0]);
 String name = DatabaseUtil.trimArgument(args[1]);
 String photo = DatabaseUtil.trimArgument(args[2]);
 new InsertPictureToMySql().insert(id, name, photo);
}
public void insert(String id, String name, String photo)
 throws IOException, SQLException {
 FileInputStream fis = null;
 PreparedStatement ps = null;
 try {
 // begin transaction
 conn.setAutoCommit(false);

 File file = new File(photo);
 fis = new FileInputStream(file);
 ps = conn.prepareStatement(INSERT_PICTURE);
 ps.setString(1, id);
 ps.setString(2, name);
 ps.setBinaryStream(3, fis, (int)file.length());
 ps.executeUpdate();

 // end transaction
 conn.commit();
 }
 finally {
 DatabaseUtil.close(ps);
 DatabaseUtil.close(fis);
 }
}
protected void finalize() throws Throwable {
 DatabaseUtil.close(conn);
 super.finalize();
}
}
```

As you can see, the code for the MySQL database is straightforward, but that is not the case with the Oracle database.

Solution Using Oracle: InsertPictureToOracle.java

In Oracle, before you can insert a real BLOB, you need to insert an empty BLOB (called `empty_blob()` in Oracle). `empty_blob()` is an Oracle function call that creates an empty Blob object. Therefore, in Oracle, you cannot just insert a Blob object into a column. First, create a column with `empty_blob()`. Second, update that column with the real Blob object.

Here's the `InsertPictureToOracle.java` solution:

```
import java.io.*;
import java.sql.*;
import java.text.*;
import jcb.util.DatabaseUtil;

// add these imports for access to the required Oracle classes
import oracle.jdbc.driver.*;
import oracle.sql.BLOB;

public class InsertPictureToOracle {
 Connection conn;

 public InsertPictureToOracle() throws SQLException {
 DriverManager.registerDriver(new oracle.jdbc.driver.OracleDriver());
 conn = DriverManager.getConnection(
 "jdbc:oracle:thin:@mparsian:1521:scorpius", "octopus", "octopus");
 }

 public static void main(String[] args)
 throws Exception, IOException, SQLException {
 if ((args == null) || (args.length != 3)) {
 System.err.println("Usage: java InsertPictureToOracle <id> <name> <photo>");
 System.exit(0);
 }
 String id = DatabaseUtil.trimArgument(args[0]);
 String name = DatabaseUtil.trimArgument(args[1]);
 String photo = DatabaseUtil.trimArgument(args[2]);
 new InsertPictureToOracle().insert(id, name, photo);
 }

 public void insert(String id, String name, String photo)
 throws Exception, IOException, SQLException {
 int rows = 0;
 FileInputStream fin = null;
 OutputStream out = null;
 ResultSet result = null;
 Statement stmt = null;
 oracle.sql.BLOB oracleBlob = null;

 try {
 conn.setAutoCommit(false);
 stmt = conn.createStatement();
 result = stmt.executeQuery("select id from MyPictures where id = " + id);
 while (result.next()) {
 rows++;
 }

 if (rows > 1) {
 System.err.println("Too many rows!");
 System.exit(1);
 }

 result.close();
 result = null;
 }
 }
}
```

```
if (rows == 0) {
 System.out.println("This creates the LOB locators");
 rows = stmt.executeUpdate("insert into MyPictures " +
 "(id, name, photo) values (" + id + ", " + name + "", empty_blob() )");
 System.out.println(rows + " rows inserted");
 // Now retrieve the locator
 rows = 0;
 result = stmt.executeQuery("select photo from MyPictures " +
 "where id = " + id + " for update nowait");
 result.next();
 oracleBlob = ((OracleResultSet)result).getBLOB(1);
 result.close();
 result = null;
}
stmt.close();
stmt = null;
// Now that you have the locator, store the photo
File binaryFile = new File(photo);
fin = new FileInputStream(binaryFile);
out = oracleBlob.getBinaryOutputStream();
// Get the optimal buffer size from the BLOB
byte[] buffer = new byte[oracleBlob.getBufferSize()];
int length = 0;
while ((length = fin.read(buffer)) != -1) {
 out.write(buffer, 0, length);
}
// You have to close the output stream before
// you commit, or the changes are lost!
out.close();
out = null;
fin.close();
fin = null;
conn.commit();
}
finally {
 DatabaseUti.close(result);
 DatabaseUti.close(stmt);
 DatabaseUti.close(out);
 DatabaseUti.close(fin);
}
}
protected void finalize() throws Throwable {
 DatabaseUti.close(conn);
 super.finalize();
}
}
```

Discussing the InsertPictureToOracle Class: Populating a BLOB Column

Note that handling BLOBs in Oracle is different from handling them in MySQL. The preceding example demonstrated how to populate a BLOB column by reading data from a stream. The following steps assume that you have already created your Connection object (called `conn`) and Statement object (called `stmt`). `MyPictures` is the table that was created in the previous sections.

To write a given JPEG file to a BLOB, follow these steps:

1. Begin by using SQL statements to create the BLOB entry in the table. Use Oracle's `empty_blob()` function to create the BLOB locator.

```
rows = stmt.executeUpdate("insert into MyPictures (id, name, photo ) "+
 "values (" + id + ", " + name + "", empty_blob() )");
```

2. Get the BLOB locator from the table.

```
result = stmt.executeQuery(
 "select photo from MyPictures where id = " + id + " for update nowait");
result.next();
oracleBlob = ((OracleResultSet)result).getBLOB(1);
```

3. Declare a file handler for the picture file. This value will be used later to ensure that the entire file is read into the BLOB. Next, create a `FileInputStream` object to read the contents of the JPEG file and an `OutputStream` object to retrieve the BLOB as a stream.

```
// Now that you have the locator,
// store the photo
File binaryFile = new File(photo);
fin = new FileInputStream(binaryFile);
out = oracleBlob.getBinaryOutputStream();
```

4. Call `getBufferSize()` to retrieve the ideal buffer size to use in writing to the BLOB, and then create the buffer byte array.

```
byte[] buffer = new byte[oracleBlob.getBufferSize()];
```

5. Use the `read()` method to read the JPEG file to the byte array buffer and then use the `write()` method to write it to the BLOB. When you finish, close the input and output streams.

```
while ((length = fin.read(buffer)) != -1) {
 out.write(buffer, 0, length);
}
```

7-7. How Do You Select and Display a BLOB in a JFrame?

The following example demonstrates how to retrieve a BLOB data type from the database. In this case, you will retrieve the photo identified by ID (id is the primary key for the `MyPictures` table) and display it in its own `JFrame`. Given that the code is lengthy to accomplish this job, the example is split over several pages. First, you perform a query to select the `Blob` object of interest (by providing the ID) and pull it back to the client (also known as materializing the `Blob` object). The rest of the code simply creates a `JFrame` to hold the retrieved image.

Develop the following class:

```
java BlobSelect <db-vendor-mysql> <id>
java BlobSelect <db-vendor-oracle> <id>
```

The `BlobSelect` class accepts a database vendor (`mysql` or `oracle`) and an ID (the primary key to the `MyPictures` table) and extracts and displays the desired BLOB in a `JFrame`.

Extracting BLOBs from MySQL

Figure 7-1 shows the BLOB from MySQL by invoking this:

```
$ BlobSelect mysql 3
```


Figure 7-1. Displaying the BLOB from MySQL

Extracting BLOBS from Oracle

Figure 7-2 shows the BLOB from Oracle by invoking this:

```
$ java BlobSelect oracle 3
```


Figure 7-2. Displaying the BLOB from Oracle

Solution: BlobSelect.java

The following shows the `BlobSelect.java` solution:

```
import javax.swing.*;  
import java.awt.*;  
import java.awt.event.*;  
import java.sql.*;
```

```

import jcb.util.DatabaseUtil;
import jcb.db.VeryBasicConnectionManager;

/**
 * This class displays a Blob object in a JFrame
 */
public class BlobSelect extends JPanel {

 // look and feel constants
 public static final String METAL_LOOK_AND_FEEL =
 "javax.swing.plaf.metal.MetalLookAndFeel";

 /**
 * Constructor to display Blob object.
 * @param id the primary key to the MyPictures table
 * @param conn Connection object.
 */
 public BlobSelect(int id, Connection conn) {...}

 /**
 * Extract and return the Blob object.
 * @param id the primary key to the Blob object.
 * @param conn Connection object.
 */
 public static byte[] getBLOB(int id, Connection conn) {...}

 public static void main(String args[]) throws Exception {
 UIManager.setLookAndFeel(METAL_LOOK_AND_FEEL);
 JFrame frame = new JFrame("Blob Demo for MySQL Database");
 frame.addWindowListener(new WindowAdapter() {
 public void windowClosing(WindowEvent e) {
 System.exit(0);
 }
 });
 Connection conn = null;
 String dbVendor = args[0]; // { "mysql", "oracle" }
 int id = Integer.parseInt(args[1]);
 conn = VeryBasicConnectionManager.getConnection(dbVendor);
 frame.setContentPane(new BlobSelect(id, conn));
 frame.pack();
 frame.setVisible(true);
 }
}

```

Solution: getBLOB()

The following shows the getBLOB() solution:

```

/**
 * Extract and return the Blob object.
 * @param id the primary key to the Blob object.
 * @param conn Connection object.
 */
public static byte[] getBLOB(int id, Connection conn)
 throws Exception {

```

```

ResultSet rs = null;
PreparedStatement pstmt = null;
String query = "SELECT photo FROM MyPictures WHERE id = ?" ;
try {
 pstmt = conn.prepareStatement(query) ;
 pstmt.setInt(1, id);
 rs = pstmt.executeQuery();
 rs.next();
 Blob blob = rs.getBlob("photo");
 // materialize BLOB onto client
 return blob.getBytes(1, (int)blob.length());
}
finally {
 DatabaseUtil.close(rs);
 DatabaseUtil.close(pstmt);
 DatabaseUtil.close(conn);
}
}
}

```

Solution: Constructor BlobSelect()

The following shows the BlobSelect() solution:

```

/**
 * Constructor to display Blob object.
 * @param id the primary key to the MyPictures table
 * @param conn Connection object.
 */
public BlobSelect(int id, Connection conn)
 throws Exception {
 // materialize BLOB onto client
 ImageIcon icon = new ImageIcon(getBLOB(id, conn)) ;
 JLabel photoLabel = new JLabel(icon) ;
 setLayout(new GridLayout(1, 1));
 add(photoLabel);
}

```

7-8. How Do You Delete an Existing BLOB from the Oracle Database?

The SQL DELETE statement deletes rows in a table. Its simple syntax is as follows:

```

DELETE FROM table_name
 WHERE column_name = some_value

```

Say your goal is to delete an existing database record, which has a BLOB column. To delete the record, you need the primary key for that record (to locate the record). For solving this problem, you will use the MyPictures table. (The ID column is the primary key, and PHOTO is the BLOB column to delete.)

Viewing the Oracle Database Before Deletion

Here is the MyPictures table before the deletion:

```
SQL> desc MyPictures;
Name Null? Type
-----
ID NOT NULL NUMBER(38)
NAME VARCHAR2(20)
PHOTO BLOB

SQL> select id, name from MyPictures;

ID  NAME
-----
10  goofy-10
20  goofy-20

SQL>
```

Displaying BLOB Data

Figure 7-3 shows the BLOB from Oracle by invoking this:

```
$ java BlobSelectOracle 10
```


Figure 7-3. Displaying the BLOB from Oracle

Solution: DeleteOracleBlobRecord

The following is the DeleteOracleBlobRecord solution:

```
import java.sql.*;
import java.io.*;
import jcb.db.*;

/**
 * This class deletes an Oracle's BLOB record for a given PK.
 */
public class DeleteOracleBlobRecord {

 private static Connection getConnection() throws Exception {
 String driver = "oracle.jdbc.driver.OracleDriver";
 String url = "jdbc:oracle:thin:@localhost:1521:caspian";
 String username = "scott";
 String password = "tiger";
 Class.forName(driver); // load Oracle driver
 return DriverManager.getConnection(url, username, password);
 }
```

```

/**
 * deletes an Oracle's BLOB record for a given PK.
 * @param id the primary key to the BLOB record.
 */
private static void deleteBlobRecord(String id) throws Exception {
 Connection conn = null ;
 PreparedStatement pstmt = null;
 String query = "delete from MyPictures where id = ?";
 try {
 conn = getConnection();
 pstmt = conn.prepareStatement(query) ;
 pstmt.setString(1, id);
 pstmt.executeUpdate();
 }
 finally {
 DatabaseUtil.close(pstmt);
 DatabaseUtil.close(conn);
 }
}

public static void main(String args[]) throws Exception {
 if (args.length != 1) {
 System.out.println("usage: java DeleteOracleBlobRecord <id>");
 System.exit(1);
 }
 deleteBlobRecord(args[0]) ;
}
}

```

Deleting an Oracle BLOB Record

To delete a BLOB record with a primary key of 10, you issue the following command:

```
$ java DeleteOracleBlobRecord 10
```

Viewing the Oracle Database After Deletion

This is the database after the deletion:

```
SQL> select id, name from MyPictures;
```

ID	NAME
20	goofy-20

7-9. How Do You Delete an Existing BLOB from the MySQL Database?

The solution for MySQL is identical to Oracle's solution with the exception of the `getConnection()` method. The `getConnection()` for MySQL is as follows. You can download the complete solution (the `DeleteMySqlBlobRecord` class) for MySQL from this book's Web site.

```

/**
 * Get a MySQL connection object.
 */
public static Connection getConnection() throws Exception {

```

```
String driver = "org.gjt.mm.mysql.Driver";
String url = "jdbc:mysql://localhost/octopus";
String username = "root";
String password = "root";
Class.forName(driver); // load MySQL driver
return DriverManager.getConnection(url, username, password);
}
```

7-10. How Do You Serialize a Java Object to the Oracle Database?

You could ask this question in another way: how can you save a Java object (that is, an instance of any Java class) to a database for later use? Before serializing Java objects to the Oracle database, you will now look at what Java object serialization is.

Object serialization provides a program with the ability to read or write a whole object to and from a raw byte stream. It allows Java objects and primitives to be encoded into a byte stream suitable for streaming to some type of network or to a file system (or, more generally, to a transmission medium or storage facility); this is according to “The Wonders of Java Object Serialization” by Brian T. Kurotsuchi (<http://www.acm.org/crossroads/xrds4-2/serial.html>).

Serializing a Java object requires that it meets only one of two criteria. The class either must implement the `java.io.Serializable` interface, which has no methods (this is a Java marker interface) that you need to write, or must implement the `Externalizable` interface. (The `Externalizable` interface gives a client more choices for serialization, which provides a possibility for customizing the serialization process.) The `Externalizable` interface defines two methods:

- `void readExternal(ObjectInput in)`: The object implements the `readExternal` method to restore its contents by calling the methods of `DataInput` for primitive types and `readObject` for objects, strings, and arrays.
- `void writeExternal(ObjectOutput out)`: The object implements the `writeExternal` method to save its contents by calling the methods of `DataOutput` for its primitive values or calling the `writeObject` method of `ObjectOutput` for objects, strings, and arrays.

In other words, serialization is the storing of a Java object’s current state on any permanent/persistent storage media (such as a file system or a database) for later reuse. In the JDK, serialization takes place using three things:

- Implementing the `java.io.Serializable` interface.
- Using `ObjectOutputStream`, you write an object to a stream.
- Using `ObjectInputStream`, you read an object from a stream.

Example: Serializing Java Objects to a File

The following snippet shows how to serialize two Java objects to a file called `myFile.ser`:

```
FileOutputStream out = new FileOutputStream("myFile.ser");
ObjectOutputStream stream = new ObjectOutputStream(out);
stream.writeObject("my string");
stream.writeObject(new Date());
stream.flush();
```

Example: Unserializing (Deserializing) Java Objects from a File

The following snippet shows how to deserialize Java objects from a file called `myFile.ser`:

```

 FileInputStream in = new FileInputStream("myFile.ser");
 ObjectInputStream stream = new ObjectInputStream(in);
 String myString = (String) stream.readObject();
 Date date = (Date) stream.readObject();

```

Example: Serializing Java Objects to the Oracle Database

As mentioned, *serialization* is the process of converting an entire Java object and all its data and attributes into a serial form: a form that can be transmitted over a stream. Typically, Java objects are serialized and passed around using `ObjectInputStream/ObjectOutputStream`. The serialization takes place automatically as part of the `writeObject()` method. Serialized Java objects can be deserialized as well. That is, they can be read from an `ObjectInputStream` and reconstructed into an exact copy of the object that was serialized. Like serialization, deserialization is transparent, taking place as part of the `readObject()` method.

Serialized objects can be written to (and read from) files/databases, which is a great way of permanently storing the state of an object for future use or reference.

Preparing the Oracle Database for Serializing Java Objects

The following code shows how to create the table `java_objects` (to store Java objects) and the sequence `java_object_sequence` (to be able to create Java object identifiers or primary key values):

```

$ sqlplus octopus/octopus
SQL*Plus: Release 9.2.0.1.0 - Production on Sat Oct 11 23:14:59 2003
SQL> CREATE SEQUENCE java_object_sequence
  2  INCREMENT BY 1
  3  START WITH 1
  4  NOMAXVALUE
  5  NOCYCLE
  6  ;

```

Sequence created.

```

SQL> CREATE TABLE java_objects (
  2  object_id NUMBER,
  3  object_name varchar(128),
  4  object_value BLOB DEFAULT empty_blob(),
  5  primary key (object_id));

```

Table created.

```

SQL> desc java_objects;
Name Null? Type
----- -----
OBJECT_ID NOT NULL NUMBER
OBJECT_NAME VARCHAR2(128)
OBJECT_VALUE BLOB

```

```

SQL> select SEQUENCE_NAME, MIN_VALUE, MAX_VALUE, INCREMENT_BY, LAST_NUMBER
  2  from user_sequences;

```

SEQUENCE_NAME	MIN_VALUE	MAX_VALUE	INCREMENT_BY	LAST_NUMBER
ID_SEQ	1	1.0000E+27	1	21
JAVA_OBJECT_SEQUENCE	1	1.0000E+27	1	1

```

SQL> commit;

```

Serializing/DeSerializing Java Objects

The following class, `SerializeJavaObjects_Oracle`, performs these tasks:

- Serializes a Java object (as a binary object) to the Oracle database
- Deserializes a Java object from the Oracle database

Here is `SerializeJavaObjects_Oracle`:

```
import java.io.*;
import java.sql.*;
import java.util.*;
import oracle.jdbc.driver.*;
import oracle.sql.*;
import jcb.util.DatabaseUtil;

/*
 * The following class provides:
 * 1) how to serialize a Java object to the Oracle database.
 * 2) how to deserialize a Java object from the Oracle database.
 */

class SerializeJavaObjects_Oracle {
 static final String GET_JAVA_OBJECT_SEQUENCE =
 "SELECT java_object_sequence.nextval FROM dual";
 static final String WRITE_OBJECT_SQL =
 "BEGIN INSERT INTO java_objects(object_id, object_name, object_value) " +
 "VALUES (?, ?, empty_blob())  RETURN object_value INTO ?;  END;";
 static final String READ_OBJECT_SQL =
 "SELECT object_value FROM java_objects WHERE object_id = ?";

 /**
 * Create a Connection object.
 */
 public static Connection getConnection() ...

 /**
 * Serialize a Java object: this method writes a Java object
 * to an Oracle database (serialization).
 */
 public static long writeJavaObject(Connection conn, Object object) ...

 /**
 * Deserialize a Java object: this method reads a Java object
 * from an Oracle database (de-serialization).
 */
 public static Object readJavaObject(Connection conn, long id) ...

 /**
 * Create a primary key id for Java objects
 */
 private static long getNextSequenceValue (Connection conn) ...

 private static List buildList() ...

 /**
 * This is the driver method (for testing purposes).
 */
}
```

```

public static void main (String args[]) {
 Connection conn = null;
 try {
 // connect to the database
 conn = getConnection();
 System.out.println("conn="+conn);

 // turn off AutoCommit
 conn.setAutoCommit(false);

 List list = buildList();
 System.out.println("[Before Serialization] list="+list);

 // serialize list (as a Java object)
 long objectID = writeJavaObject(conn, list);

 // commit the transaction
 conn.commit();

 System.out.println("Serialized objectID => " + objectID);
 // deserialize a Java object from a given objectID
 List listFromDatabase = (List) readJavaObject(conn, objectID);
 System.out.println("[After De-Serialization] list=" + listFromDatabase);
 }
 catch (Exception e) {
 e.printStackTrace();
 }
 finally {
 DatabaseUtil.close(conn);
 }
}
}

```

SerializeJavaObjects_Oracle: getConnection()

The following shows `getConnection()`:

```

/**
 * Create a Connection object.
 */
public static Connection getConnection() throws Exception {
 String driver = "oracle.jdbc.driver.OracleDriver";
 String url = "jdbc:oracle:thin:@localhost:1521:caspian";
 String username = "mp";
 String password = "mp2";
 Class.forName(driver); // load Oracle driver
 return DriverManager.getConnection(url, username, password);
}

```

SerializeJavaObjects_Oracle: writeJavaObject()

The following shows `writeJavaObject()`:

```

/**
 * Serialize a Java object: this method writes a Java object
 * to an Oracle database (serialization).
 */

```

```

public static long writeJavaObject(Connection conn, Object object)
 throws Exception {
 long id = getNextSequenceValue(conn);
 String className = object.getClass().getName();
 CallableStatement cstmt = conn.prepareCall(WRITE_OBJECT_SQL);
 // set and register input parameters
 cstmt.setLong(1, id);
 cstmt.setString(2, className);

 // register output parameters
 cstmt.registerOutParameter(3, java.sql.Types.BLOB);

 cstmt.executeUpdate(); // exec. stored procedure
 BLOB blob = (BLOB) cstmt.getBlob(3);
 OutputStream os = blob.getBinaryOutputStream();
 ObjectOutputStream stream = new ObjectOutputStream(os);
 stream.writeObject(object);
 stream.flush();
 stream.close();
 os.close();
 DatabaseUtil.close(cstmt);
 System.out.println("writeJavaObject: done serializing: " + className);
 return id;
}

```

SerializeJavaObjects_Oracle: readJavaObject()

The following shows readJavaObject():

```

/**
 * Deserialize a Java object: this method reads a Java object
 * from an Oracle database (deserialization).
 */
public static Object readJavaObject(Connection conn, long id)
 throws Exception {
 Object object = null;
 ResultSet rs = null;
 PreparedStatement pstmt = null;
 try {
 pstmt = conn.prepareStatement(READ_OBJECT_SQL);
 pstmt.setLong(1, id);
 rs = pstmt.executeQuery();
 rs.next();
 InputStream is = rs.getBlob(1).getBinaryStream();
 ObjectInputStream oip = new ObjectInputStream(is);
 object = oip.readObject();
 String className = object.getClass().getName();
 oip.close();
 is.close();
 System.out.println("readJavaObject: done de-serializing: " + className);
 }
 finally {
 DatabaseUtil.close(rs);
 DatabaseUtil.close(pstmt);
 }
 return object;
}

```

SerializeJavaObjects_Oracle: getNextSequenceValue()

The following shows `getNextSequenceValue()`:

```
/*
 * Create a primary key id for Java objects
 */
private static long getNextSequenceValue (Connection conn)
 throws SQLException {
 Statement stmt = null;
 ResultSet rs = null;
 long id = -1; // undefined
 try {
 stmt = conn.createStatement();
 stmt.executeQuery(GET_JAVA_OBJECT_SEQUENCE);
 rs = stmt.executeQuery(GET_JAVA_OBJECT_SEQUENCE);
 rs.next();
 id = rs.getLong(1);
 finally {
 DatabaseUtil.close(rs);
 DatabaseUtil.close(stmt);
 }
 return id;
}
```

SerializeJavaObjects_Oracle: buildList()

The following shows `buildList()`:

```
private static List buildList() {
 List list = new ArrayList();
 list.add("This is a short string.");
 list.add(new Integer(1234));
 list.add(new java.util.Date());
 return list;
}
```

Running SerializeJavaObjects_Oracle

The following shows how to run the program:

```
$ javac SerializeJavaObjects_Oracle.java
$ java SerializeJavaObjects_Oracle
conn=oracle.jdbc.driver.OracleConnection@6e70c7
[Before Serialization]
list=[This is a short string., 1234, Sun Oct 12 20:35:54 PDT 2003]
writeJavaObject: done serializing: java.util.ArrayList
Serialized objectID => 1
readJavaObject: done de-serializing: java.util.ArrayList
[After De-Serialization]
list=[This is a short string., 1234, Sun Oct 12 20:35:54 PDT 2003]

$ java SerializeJavaObjects_Oracle
conn=oracle.jdbc.driver.OracleConnection@6e70c7
[Before Serialization]
list=[This is a short string., 1234, Sun Oct 12 20:35:59 PDT 2003]
writeJavaObject: done serializing: java.util.ArrayList
Serialized objectID => 2
```

```
readJavaObject: done de-serializing: java.util.ArrayList
[After De-Serialization]
list=[This is a short string., 1234, Sun Oct 12 20:35:59 PDT 2003]
```

Viewing the Database After Running SerializeJavaObjects_Oracle

This is the database after running the program:

```
SQL> select object_id, object_name from java_objects;
```

OBJECT_ID	OBJECT_NAME
1	java.util.ArrayList
2	java.util.ArrayList

7-11. How Do You Serialize a Java Object to the MySQL Database?

Serializing Java objects to MySQL is straightforward and much simpler than Oracle: you just use `setObject()` and `getObject()` of a `PreparedStatement` object.

Preparing the MySQL Database for Serializing Java Objects

Create the table `java_objects` as follows to store Java objects. The primary key is automatically generated by using the `AUTO_INCREMENT` feature of the MySQL database (which is semantically equivalent to using the `SEQUENCE` concept of Oracle).

```
mysql> CREATE TABLE java_objects (
 object_id INT AUTO_INCREMENT,
 object_name varchar(128),
 object_value BLOB,
 primary key (object_id)
);
```

Query OK, 0 rows affected (0.09 sec)

```
mysql> desc java_objects;
+-----+-----+-----+-----+-----+
| Field | Type | Null | Key | Default | Extra |
+-----+-----+-----+-----+-----+
| object_id | int(11) | YES | PRI | NULL | auto_increment |
| object_name | varchar(128) | YES | | NULL | |
| object_value | blob | YES | | NULL | |
+-----+-----+-----+-----+-----+
3 rows in set (0.04 sec)
```

Serializing/DeSerializing Java Objects

The following class, `SerializeJavaObjects_MySQL`, performs these tasks:

- Serializes a Java object to the MySQL database
- Deserializes a Java object from the MySQL database

Here is `SerializeJavaObjects_MySQL`:

```
import java.io.*;
import java.sql.*;
import java.util.*;
import jcb.util.DatabaseUtil;
/***
 * This class provides the following features:
 * 1) how to serialize a Java object to the MySQL database.
 * 2) how to deserialize a Java object from the MySQL database.
 *
 */
class SerializeJavaObjects_MySQL {

 static final String WRITE_OBJECT_SQL =
 "INSERT INTO java_objects(object_name, object_value) VALUES (?, ?)";
 static final String READ_OBJECT_SQL =
 "SELECT object_value FROM java_objects WHERE object_id = ?";

 public static Connection getConnection() ...

 /**
 * Serialize a Java object: this method writes a Java object
 * to a MySQL database (serialization).
 */
 public static long writeJavaObject(Connection conn, Object object) ...

 /**
 * Deserialize a Java object: this method reads a Java object
 * from MySQL database (deserialization).
 */
 public static Object readJavaObject(Connection conn, long id) ...

 private static List buildList() ...

 /**
 * This is the driver method (for testing purposes).
 */
 public static void main (String args[]) {

 Connection conn = null;
 try {
 // connect to the database
 conn = getConnection();
 System.out.println("conn="+conn);

 // turn off AutoCommit
 conn.setAutoCommit(false);

 List list = buildList();
 System.out.println("[Before Serialization] list="+list);

 // serialize list (as a Java object)
 long objectID = writeJavaObject(conn, list);

 // commit the transaction
 conn.commit();
 }
 }
}
```

```
 System.out.println("Serialized objectID => " + objectID);
 // deserialize list a Java object from a given objectID
 List listFromDatabase = (List) readJavaObject(conn, objectID);
 System.out.println("[After De-Serialization] list=" + listFromDatabase);
 }
 catch (Exception e) {
 e.printStackTrace();
 }
 finally {
 DatabaseUtil.close(conn);
 }
}
```

SerializeJavaObjects_MySQL: getConnection()

This shows `getConnection()`:

```
/**  
 * Create a MySQL Connection object.  
 */  
public static Connection getConnection() throws Exception {  
 String driver = "org.gjt.mm.mysql.Driver";  
 String url = "jdbc:mysql://localhost/octopus";  
 String username = "root";  
 String password = "root";  
 Class.forName(driver); // load MySQL driver  
 return DriverManager.getConnection(url, username, password);  
}
```

SerializeJavaObjects_MySQL: writeJavaObject()

This shows `writeJavaObject()`:

```
/**  
 * Serialize a Java object: this method writes a Java object  
 * to an Oracle database (serialization).  
 */  
public static long writeJavaObject(Connection conn, Object object)  
throws Exception {  
 ResultSet rs = null;  
 PreparedStatement pstmt = null;  
 int id = -1; // undefined value  
 try {  
 String className = object.getClass().getName();  
 pstmt = conn.prepareStatement(WRITE_OBJECT_SQL);  
 // set input parameters  
 pstmt.setString(1, className);  
 pstmt.setObject(2, object);  
 pstmt.executeUpdate();  
 // get the generated key for the object_id  
 rs = pstmt.getGeneratedKeys();  
 if (rs.next()) {  
 id = rs.getInt(1);  
 }  
 System.out.println("writeJavaObject: done serializing: " + className);  
 }  
}
```

```

 finally {
 DatabaseUtil.close(rs);
 DatabaseUtil.close(pstmt);
 }

 return id;
 }
}

```

SerializeJavaObjects_MySQL: readJavaObject()

This shows `readJavaObject()`:

```

/**
 * Deserialize a Java object: this method reads a Java object
 * from a MySQL database (deserialization).
 */
public static Object readJavaObject(Connection conn, long id)
 throws Exception {
 Object object = null;
 ResultSet rs = null;
 PreparedStatement pstmt = null;
 try {
 pstmt = conn.prepareStatement(READ_OBJECT_SQL);
 pstmt.setLong(1, id);
 rs = pstmt.executeQuery();
 rs.next();
 object = rs.getObject(1);
 String className = object.getClass().getName();
 System.out.println("readJavaObject: done de-serializing: " + className);
 }
 finally {
 DatabaseUtil.close(rs);
 DatabaseUtil.close(pstmt);
 }
 return object;
}

```

SerializeJavaObjects_MySQL: buildList()

This shows `buildList()`:

```

private static List buildList() {
 List list = new ArrayList();
 list.add("This is a short string.");
 list.add(new Integer(1234));
 list.add(new java.util.Date());
 return list;
}

```

Running SerializeJavaObjects_MySQL

This code shows how to run the program:

```

$ javac SerializeJavaObjects_MySQL.java
$ java SerializeJavaObjects_MySQL
conn=com.mysql.jdbc.Connection@cd2c3c
[Before Serialization]
list=[This is a short string., 1234, Sun Oct 12 21:16:20 PDT 2003]

```

```
writeJavaObject: done serializing: java.util.ArrayList
Serialized objectID => 1
readJavaObject: done de-serializing: java.util.ArrayList
[After De-Serialization]
list=[This is a short string., 1234, Sun Oct 12 21:16:20 PDT 2003]

$ java SerializeJavaObjects_MySQL
conn=com.mysql.jdbc.Connection@cd2c3c
[Before Serialization]
list=[This is a short string., 1234, Sun Oct 12 21:16:30 PDT 2003]
writeJavaObject: done serializing: java.util.ArrayList
Serialized objectID => 2
readJavaObject: done de-serializing: java.util.ArrayList
[After De-Serialization]
list=[This is a short string., 1234, Sun Oct 12 21:16:30 PDT 2003]
```

Viewing the Database After Running SerializeJavaObjects_MySQL

This code shows the database after running the program:

```
SQL> select object_id, object_name from java_objects;
mysql> select object_id, object_name from java_objects;
+-----+-----+
| object_id | object_name |
+-----+-----+
| 1 | java.util.ArrayList |
| 2 | java.util.ArrayList |
+-----+-----+
2 rows in set (0.02 sec)
```

7-12. Should You Use byte[] or java.sql.Blob? Which Has the Best Performance?

If you have the choice of manipulating binary data (a binary column of a record such as a BLOB data type), should you use byte[] or java.sql.Blob? Which has the best performance?

For better performance, you should use java.sql.Blob, since it does not extract any data from the database until you explicitly ask it to do so (by invoking the getBinaryStream() or getBytes() method). The JDBC data type java.sql.Blob wraps a database locator (which is essentially a pointer to a byte array). That pointer is a rather large number (between 32 and 256 bits in size), but the effort to extract it from the database is insignificant next to extracting the full BLOB content. For insertion into the database, you should use a byte[] since data has not been uploaded to the database yet. Therefore, use the java.sql.Blob object only for data extraction (whenever possible).

When using binary data, you should pay attention to data encoding as well: if your database supports only the Latin character set, and if your client wants to get that data in the ja_JP locale, this will not work—the client will get mostly garbage characters. To handle more than one locale (such as en_US and ja_JP), use UTF-8 encoding for your database. Oracle and MySQL support UTF-8 databases, and MySQL's JDBC driver supports several Connection properties (useUnicode, characterEncoding) for character encoding. For more details on MySQL, refer to <http://dev.mysql.com/doc/connector-j/en/index.html>.

Reading and Writing CLOBs

In this chapter, you will examine all aspects of JDBC's CLOB data type. Specifically, this chapter shows how to use JDBC's rich data type CLOB. This data type stores/retrieves large character/text objects such as large text files or Java/HTML/XML/PostScript source files.

The word *blob* has different meanings; I will use CLOB for the SQL data type and Clob for the `java.sql.Clob` interface (which represents a SQL CLOB data type).

This chapter's focus is on the following topics:

- How to define a CLOB data type in a database
- How to insert/write a CLOB into a database
- How to retrieve/read a CLOB from a database
- How to update an existing CLOB in a database
- How to delete an existing CLOB in a database

You can define, retrieve, store, and update the CLOB data type the same way you do other JDBC data types. You use either the `ResultSet.getClob()` method or the `CallableStatement.getBlob()` method to retrieve CLOBs, the `PreparedStatement.setClob()` method to store them, and the `ResultSet.updateClob()` method to update them.

8-1. What Is a CLOB?

A CLOB is a Character Large OBject in a database. Database vendors (such as Oracle, MySQL, IBM DB2, and so on) implement CLOBs in different ways, but as long as you use the common interface `java.sql.Clob`, you should not care about the internal implementations. CLOBs can be very large, up to 2GB or more, depending on the database. Use CLOBs with care; whenever possible, try to use caching algorithms to improve the overall performance of database applications. Large character data files can be stored as CLOB types.

JDBC's Support for CLOB

JDBC provides a single interface (`java.sql.Clob`) for handling large character/text objects. According to J2SE 5.0, `java.sql.Clob` is defined as follows:

[java.sql.Clob is] the mapping in the Java programming language for the SQL CLOB type. An SQL CLOB is a built-in type that stores a Character Large Object as a column value in a row of a database table. By default drivers implement a Clob object using an SQL locator (CLOB), which means that a Clob object contains a logical pointer to the SQL CLOB data rather than the data itself. A Clob object is valid for the duration of the transaction in which it was created. The Clob interface provides methods for getting the length of an SQL CLOB (Character Large Object) value, for materializing a CLOB value on the client, and for searching for a substring or CLOB object within a CLOB value. Methods in the interfaces ResultSet, CallableStatement, and PreparedStatement, such as getClob and setClob, allow a programmer to access an SQL CLOB value. In addition, this interface has methods for updating a CLOB value.

Table 8-1 describes the `java.sql.Clob` interface.

Table 8-1. `java.sql.Clob` Interface Description (According to J2SE 5.0)

Return Type	Method	Description
InputStream	<code>getAsciiStream()</code>	Retrieves the CLOB value designated by this Clob object as an ASCII stream.
Reader	<code>getCharacterStream()</code>	Retrieves the CLOB value designated by this Clob object as a <code>java.io.Reader</code> object (or as a stream of characters).
String	<code>getSubString(long pos, int length)</code>	Retrieves a copy of the specified substring in the CLOB value designated by this Clob object. Note that Oracle CLOBs can be up to 4GB, which exceeds the maximum “int” limit.
long	<code>length()</code>	Retrieves the number of characters in the CLOB value designated by this Clob object.
long	<code>position(Clob searchstr, long start)</code>	Retrieves the character position at which the specified Clob object <code>searchstr</code> appears in this Clob object.
long	<code>position(String searchstr, long start)</code>	Retrieves the character position at which the specified substring <code>searchstr</code> appears in the SQL CLOB value represented by this Clob object.
OutputStream	<code>setAsciiStream(long pos)</code>	Retrieves a stream to be used to write ASCII characters to the CLOB value that this Clob object represents, starting at position <code>pos</code> .
Writer	<code>setCharacterStream(long pos)</code>	Retrieves a stream to be used to write a stream of Unicode characters to the CLOB value that this Clob object represents, at position <code>pos</code> .
int	<code>setString(long pos, String str)</code>	Writes the given Java String to the CLOB value that this Clob object designates at the position <code>pos</code> .

Return Type	Method	Description
int	setString(long pos, String str, int offset, int len)	Writes len characters of str, starting at the character offset, to the CLOB value that this Clob represents.
void	truncate(long len)	Truncates the CLOB value that this Clob designates to have a length of len characters.

Oracle CLOBs

Oracle has only one type (called CLOB) to support large character/text objects. The `oracle.sql.CLOB` class is the Oracle JDBC driver's implementation of the standard JDBC `java.sql.Clob` interface.

MySQL CLOBs

This is according to the MySQL reference manual:

The four TEXT types TINYTEXT, TEXT, MEDIUMTEXT, and LONGTEXT correspond to the four CLOB types and have the same maximum lengths and storage requirements. The only difference between BLOB and TEXT types is that sorting and comparison is performed in case-sensitive fashion for BLOB values and case-insensitive fashion for TEXT values. In other words, a TEXT is a case-insensitive BLOB.

MySQL has four kinds of CLOBs (please note that the JDBC calls are the same for these four types). Portions of MySQL's CLOB can be indexed.

- TINYTEXT: A character object that is stored with its length. Cannot be a key. The maximum length is 255 characters (8 bits). Takes the (varying per row) length plus 1 byte in the table.
- TEXT: A character object that is stored with its length. Cannot be a key. The maximum length is 16,535 characters (16 bits). Takes the (varying per row) length plus 2 bytes in the table.
- MEDIUMTEXT: A character object that is stored with its length. Cannot be a key. The maximum length is 16,777,216 characters (24 bits). Takes the (varying per row) length plus 3 bytes in the table.
- LONGTEXT: A character object that is stored with its length. Cannot be a key. The range is 4,294,967,295 characters (32 bits). Takes the (varying per row) length plus 4 bytes in the table.

According to MySQL (<http://dev.mysql.com/doc/connector/j/en/index.html>), “the Clob implementation does not allow in-place modification (they are *copies*, as reported by the `DatabaseMetaData.locatorsUpdateCopies()` method). Because of this, you should use the `PreparedStatement.setClob()` method to save changes back to the database.”

8-2. How Do You Define a CLOB Data Type in a Table?

Suppose that in your `DataFiles` table you want to store large text files. Then you might define your table as in the following sections.

Defining the Table: Oracle 9i

The following defines a table based on Oracle 9i:

```
create table DataFiles (
 id INT PRIMARY KEY,
 fileName VARCHAR(20),
 fileBody CLOB
);
```

Defining the Table: MySQL

The following defines a table based on MySQL:

```
create table DataFiles (
 id INT PRIMARY KEY,
 fileName VARCHAR(20),
 fileBody TEXT
);
```

Creating the Table: Oracle 9*i*

The following creates the table for Oracle 9*i*:

```
C:\> sqlplus system/password
SQL*Plus: Release 9.2.0.1.0 - Production on Thu Apr 17 08:40:37 2003
Connected to: Oracle9i Enterprise Edition Release 9.2.0.1.0 - Production
```

```
SQL> create table DataFiles
  2  (id INT PRIMARY KEY,
  3 fileName varchar(20),
  4 fileBody CLOB
  5 );
```

Table created.

```
SQL> describe DataFiles;
```

Name	Null?	Type
ID	NOT NULL	NUMBER(38)
FILENAME		VARCHAR2(20)
FILEBODY		CLOB

Creating the Table: MySQL

The following defines the table for MySQL:

```
mysql> create table DataFiles (
  -> id INT PRIMARY KEY,
  -> fileName VARCHAR(20),
  -> fileBody TEXT
  -> );
Query OK, 0 rows affected (0.09 sec)
```

```
mysql> describe DataFiles;
```

Field	Type	Null	Key	Default	Extra
id	int(11)		PRI	0	
fileName	varchar(20)	YES		NULL	
fileBody	text	YES		NULL	

3 rows in set (0.02 sec)

8-3. What Are the Restrictions for Using CLOBs?

For CLOB restrictions (such as indexing and the number of CLOBs that can be used per row), you should consult the database vendor's documentation. In general, restrictions for CLOBs are as follows:

- CLOB columns cannot be keys (primary or foreign).
- One cannot group or sort on CLOB.

The MySQL database allows you to index portions of the CLOB data type. For details, refer to the MySQL reference manual. In the MySQL database, you may also use SQL's LIKE statement for searching keywords and sentences. (You need to understand the performance of SQL's LIKE before using it.)

8-4. How Do You Create a java.sql.Clob Object?

You can create a `java.sql.Clob` object in only one way, and that is by using a `ResultSet` object's methods. Consider the `DataFiles` table defined earlier (using the Oracle database):

```
create table DataFiles(
 id INT PRIMARY KEY,
 fileName varchar(20),
 fileBody CLOB
);
```

The `ResultSet` interface has two methods for creating a `java.sql.Clob` object:

- `getBlob(int columnPosition)`
- `getBlob(String columnName)`

I will show how to create a `java.sql.Clob` object by using the overloaded `getBlob()` methods.

`ResultSet.getBlob(int columnPosition)`

This shows `ResultSet.getBlob(int columnPosition)`:

```
Connection conn = null;
Statement stmt = null;
ResultSet rs = null;
try {
 conn = <get-a-valid-connection-object>
 stmt = conn.createStatement();
 rs = stmt.executeQuery("select fileBody from DataFiles");
 while (rs.next()) {
 java.sql.Clob blob = rs.getBlob(1); // first column
 // now the Clob object is created and you can apply
 // methods defined in the java.sql.Clob interface
 ...
 }
}
catch(SQLException se) {
 // handle database exception
 ...
}
catch(Exception e) {
 // handle other exceptions
 ...
}
finally {
```

```

 // close resources: rs, stmt, conn
 ...
}

```

ResultSet.getClob(String columnName)

This shows `ResultSet.getClob(int columnPosition)`:

```

Connection conn = null;
Statement stmt = null;
ResultSet rs = null;
try {
 conn = <get-a-valid-connection-object>
 stmt = conn.createStatement();
 rs = stmt.executeQuery("select fileBody from DataFiles");
 while (rs.next()) {
 java.sql.Clob blob = rs.getBlob("fileBody");
 // now the Blob object is created and you can apply
 // methods defined in the java.sql.Clob interface
 ...
 }
}
catch(SQLException se) {
 // handle database exception
 ...
}
catch(Exception e) {
 // handle other exceptions
 ...
}
finally {
 // close resources: rs, stmt, conn
 ...
}

```

8-5. How Do You Materialize CLOB Data?

A SQL CLOB maps to a `java.sql.Clob` object. If you want to operate on CLOB data, you must first materialize it on the client (that is, retrieve the CLOB value's data and put it in memory on the client in the form of a Java object). The `java.sql.Clob` interface has four methods for materializing CLOB data:

- `getAsciiStream()`: Materializes the CLOB value as an input stream (`java.io.InputStream`)
- `getCharacterStream()`: Materializes the CLOB value as a stream of Unicode characters (`java.io.Reader`)
- `getSubString()`: Materializes all of the CLOB as a `String` object
- `getSubString()`: Materializes part of the CLOB as a `String` object

To materialize the CLOB value, assume that there is a Java method that returns a valid `java.sql.Clob` object:

```

public java.sql.Clob getBlob(...)
 throws SQLException {
 ...
}

```

I will use the `getBlob(...)` method in the following snippets.

Materializing the CLOB Value As an Input Stream (java.io.InputStream)

This shows how to materialize the CLOB value as an input stream:

```
import jcb.util.DatabaseUtil;
...
// prints out all of ASCII bytes in the CLOB
//
byte b; // as an ASCII byte
java.sql.Clob clob = null;
java.io.InputStream input = null;
try {
 clob = getClob(...);
 input = clob.getAsciiStream();
 while ((b = input.read()) > -1) {
 // process the ASCII byte
 System.out.println(b);
 }
}
catch(SQLException se) {
 // handle database exception
 ...
}
catch(Exception e) {
 // handle other exceptions
 ...
}
finally {
 // close resources
 DatabaseUtil close(input);
}
```

Materializing the CLOB Value As a Stream of Unicode Characters (java.io.Reader)

This shows how to materialize the CLOB value as a stream of Unicode characters:

```
import jcb.util.DatabaseUtil;
...
//
// prints out all of Unicode characters in the CLOB
//

// The character read, as an integer
// in the range 0 to 65535 (0x00-0xffff)
int aCharacter;
java.sql.Clob clob = null;
java.io.Reader input = null;
try {
 clob = getClob(...);
 input = clob.getCharacterStream();
 while ((aCharacter = input.read()) > -1) {
 // process the unicode character
 System.out.println(aCharacter);
 }
}
catch(SQLException se) {
 // handle database exception
 ...
}
```

```

 catch(Exception e) {
 // handle other exceptions
 ...
 }
 finally {
 // close resources
 DatabaseUtil.close(input);
 }
 }
}

```

Materializing the CLOB As a String Object (Get the Whole CLOB)

This shows how to materialize the CLOB value as a String object:

```

// get the whole CLOB as a String object
//
long length;
java.sql.Clob clob = null;
try {
 clob = getClob(...);
 length = clob.length();
 // note that the first character is at position 1
 String wholeClob = clob.getSubString(1, (int) length);
}
catch(SQLException se) {
 // handle database exception
 ...
}
catch(Exception e) {
 // handle other exceptions
 ...
}

```

Materializing the CLOB As a String Object (Get Part of the CLOB)

This shows how to materialize the CLOB value as a String object:

```

// get a part of the clob as a String object
// get 25 characters starting from position 10
//
long length = 25;
long startingPosition = 10;
java.sql.Clob clob = null;
String partialClobAsString = null;
try {
 clob = getClob(...);
 partialClobAsString = clob.getSubString(startingPosition, length);
}
catch(SQLException se) {
 // handle database exception
 ...
}
catch(Exception e) {
 // handle other exceptions
 ...
}

```

You can express this as a Java method:

```
/*
 * Get a part of the clob as a String object get "length"
 * characters starting from position "startingPosition"
 *
 * @param clob a CLOB object
 * @param startingPosition the first character of
 * the substring to be extracted.
 * @param length the number of consecutive characters
 * to be copied
 * @throws SQLException if there is an error accessing
 * the CLOB value
 *
 */
public static String getPartialClob(java.sql.Clob clob,
 long length,
 long startingPosition)
throws SQLException {
 if (clob == null) {
 return null;
 }

 return clob.getSubString(startingPosition, length);
}
```

8-6. How Do You Insert a New Record with a CLOB?

Consider the DataFiles table (which has a CLOB column):

```
create table DataFiles(
 id INT PRIMARY KEY,
 fileName varchar(20),
 fileBody CLOB
);
```

You should be able to use JDBC to insert new records (which will contain fileBody as a CLOB data type). Suppose you want to insert the following data:

id	fileName	fileBody (content of text file)
---	-----	-----
1	file1.txt	c:/temp/data/file1.txt
2	file2.txt	c:/temp/data/file2.txt
3	file3.txt	c:/temp/data/file3.txt
4	file4.txt	c:/temp/data/file4.txt

Your goal is to write a program that will accept id, fileName, and fileBody (the content of the text file, as a full filename) and insert them into the DataFiles table. The client interface is as follows:

```
java InsertTextFileToMySQL <id> <fileName> <fileBody>
java InsertTextFileToOracle <id> <fileName> <fileBody>
```

Therefore, you need to develop two classes (`InsertTextFileToMySQL.java` and `InsertTextFileToOracle.java`). To insert the four records into a MySQL database, execute the following:

```
java InsertTextFileToMySQL 1 file1.txt c:/temp/data/file1.txt
java InsertTextFileToMySQL 2 file2.txt c:/temp/data/file2.txt
java InsertTextFileToMySQL 3 file3.txt c:/temp/data/file3.txt
java InsertTextFileToMySQL 4 file4.txt c:/temp/data/file4.txt
```

To insert the first three records into an Oracle 9i/10g database, execute the following:

```
java InsertTextFileToOracle 1 file1.txt c:/temp/data/file1.txt
java InsertTextFileToOracle 2 file2.txt c:/temp/data/file2.txt
java InsertTextFileToOracle 3 file3.txt c:/temp/data/file3.txt
java InsertTextFileToOracle 4 file4.txt c:/temp/data/file4.txt
```

MySQL Solution: InsertTextFileToMySQL.java

The following shows the `InsertTextFileToMySQL.java` solution:

```
import java.io.*;
import java.sql.*;
import jcb.db.DatabaseUtil;

public class InsertTextFileToMySQL {

 private static final String INSERT_TEXT_FILE =
 "insert into DataFiles(id, fileName, fileBody) values (?, ?, ?)";

 private static String trimArgument(String s) {
 if ((s == null) || (s.length() == 0)) {
 return s;
 }
 else {
 return s.trim();
 }
 }

 public static Connection getConnection() throws Exception {
 String driver = "org.gjt.mm.mysql.Driver";
 String url = "jdbc:mysql://localhost/octopus";
 String username = "root";
 String password = "root";
 Class.forName(driver); // load MySQL driver
 return DriverManager.getConnection(url, username, password);
 }

 public static void main(String[] args) {

 if ((args == null) || (args.length != 3)) {
 System.err.println("Usage: java InsertTextFileToMySQL ");
 System.exit(0);
 }

 String id = trimArgument(args[0]);
 String name = trimArgument(args[1]);
 String textField = trimArgument(args[2]);

 FileInputStream fis = null;
 PreparedStatement pstmt = null;
 Connection conn = null;
 try {
 conn = getConnection();
 conn.setAutoCommit(false);

 File file = new File(textField);
 fis = new FileInputStream(file);
```

```
 pstmt = conn.prepareStatement(INSERT_TEXT_FILE);
 pstmt.setString(1, id);
 pstmt.setString(2, name);
 pstmt.setAsciiStream(3, fis,(int)file.length());
 pstmt.executeUpdate();
 conn.commit();
 }
 catch (Exception e) {
 System.err.println("Error: " + e.getMessage());
 e.printStackTrace();
 }
 finally {
 DatabaseUtil.close(pstmt);
 DatabaseUtil.close(fis);
 DatabaseUtil.close(conn);
 }
}
}
```

Testing InsertTextFileToMySQL.java

Testing the solution involves three steps.

Step 1: Prepare Input Text Files

Step 1 is to prepare the input text files:

```
$ cat c:/temp/data/file1.txt
this is file1.
hello world.
This is the last line.

$ cat c:/temp/data/file2.txt
import java.util.*;
import java.io.*;
import java.sql.*;

public class TestMySQL {
 public static Connection getConnection() throws Exception {
 String driver = "org.gjt.mm.mysql.Driver";
 String url = "jdbc:mysql://localhost/octopus";
 String username = "root";
 String password = "root";
 Class.forName(driver); // load MySQL driver
 return DriverManager.getConnection(url, username, password);
 }
}
```

Step 2: Compile and Run the Program

Step 2 is to compile and run the program:

```
$ javac InsertTextFileToMySQL.java
$ java InsertTextFileToMySQL 10 file1 c:/temp/data/file1.txt
$ java InsertTextFileToMySQL 20 file2 c:/temp/data/file2.txt
```

Step 3: Check the Database Content

Step 3 is to check the database content. Using MySQL's command line, you can view the inserted CLOB data.

```
mysql> use octopus;
Database changed

mysql> desc DataFiles;
+-----+-----+-----+-----+-----+
| Field | Type | Null | Key | Default | Extra |
+-----+-----+-----+-----+-----+
| id | int(11) | YES  | PRI | 0 | |
| fileName | varchar(20) | YES  | | NULL | |
| fileBody | text | YES  | | NULL | |
+-----+-----+-----+-----+-----+
3 rows in set (0.00 sec)

mysql> select * from datafiles;
+-----+-----+-----+
| id | fileName | fileBody
+-----+-----+
| 10 | file1 | this is file1.
| | | hello world.
| | | This is the last line.
+-----+
| 20 | file2 | import java.util.*;
| | | import java.io.*;
| | | import java.sql.*;
|
| | | public class TestMySQL {
| | | public static Connection getConnection() throws Exception {
| | | String driver = "org.gjt.mm.mysql.Driver";
| | | String url = "jdbc:mysql://localhost/octopus";
| | | String username = "root";
| | | String password = "root";
| | | Class.forName(driver); // load MySQL driver
| | | return DriverManager.getConnection(url, username, password);
| | |
| | | }
| | |
| | | }
+-----+
2 rows in set (0.00 sec)

mysql>
```

Oracle Solution: InsertTextFileToOracle.java

The solution using the Oracle database, the `InsertTextFileToOracle` class, is identical to the MySQL database solution with the exception of the `getConnection()` method, shown next. You can download the complete solution from the book's Web site.

```
public static Connection getConnection() throws Exception {
 String driver = "oracle.jdbc.driver.OracleDriver";
 String url = "jdbc:oracle:thin:@localhost:1521:caspian";
 String username = "scott";
 String password = "tiger";
```

```
Class.forName(driver); // load Oracle driver
return DriverManager.getConnection(url, username, password);
}
```

Testing InsertTextFileToOracle.java

Testing the solution involves two steps.

Step 1: Compile and Run the Program

Step 1 is to prepare the input text files:

```
$ cat c:/temp/data/file1.txt
this is file1.
hello world.
This is the last line.

$ cat c:/temp/data/file2.txt
import java.util.*;
import java.io.*;
import java.sql.*;

public class TestMySQL {
 public static Connection getConnection() throws Exception {
 String driver = "org.gjt.mm.mysql.Driver";
 String url = "jdbc:mysql://localhost/octopus";
 String username = "root";
 String password = "root";
 Class.forName(driver); // load MySQL driver
 return DriverManager.getConnection(url, username, password);
 }
}
$
```


```
$ javac InsertTextFileToOracle.java
$ java InsertTextFileToOracle 100 file1 c:/temp/data/file1.txt
$ java InsertTextFileToOracle 200 file2 c:/temp/data/file2.txt
```

Step 2: Check the Database Content, and View CLOB Data

Step 2 is to check the database content. I have formatted the output so it is easier to read.

```
$ sqlplus scott/tiger
SQL*Plus: Release 10.1.0.2.0 - Production on Thu Jul 22 14:31:43 2004
SQL> desc datafiles;
 Name Null? Type
-----  -----
ID NOT NULL NUMBER(38)
FILENAME VARCHAR2(20)
FILEBODY CLOB

SQL> select * from datafiles;
 ID FILENAME FILEBODY
-----  -----
100 file1 this is file1.
 hello world.
 This is the last line.
```

```
200  file2 import java.util.*;
 import java.io.*;
 import java.sql.*;

 public class TestMySQL...
```

As you can see, using the CLOB data type with the MySQL and Oracle 10g databases is straightforward, but that is not the case with the Oracle 8 and Oracle 9 databases. In Oracle 8 and Oracle 9, before you can insert a real CLOB, you need to insert an empty CLOB (called `empty_clob()` in Oracle). `empty_clob()` is an Oracle function call that creates an empty Clob object. Therefore, in Oracle, you cannot just insert a Clob object into a column. First, you create a column with `empty_clob()`. Second, you update that column with the real Clob object.

8-7. How Do You Select and Display a CLOB in a JFrame?

The following example demonstrates how to retrieve a CLOB data type from the database. In this case, you retrieve the `fileBody` (content of the text file) identified by an ID (id is the primary key for the `DataFiles` table), displaying it in its own `JFrame`. Given that the code is lengthy to accomplish this job, the example is split over several pages. First, you perform a query to select the CLOB of interest (by providing the ID) and pull it back to the client (also known as materializing the CLOB). The rest of the code simply creates a `JFrame` to hold the retrieved text.

I have developed two classes: `ClobSelectMySQL` and `ClobSelectOracle`. You can invoke these classes by passing the ID of the file:

```
java ClobSelectMySQL <id>
java ClobSelectOracle <id>
```

The `ClobSelectMySQL` and `ClobSelectOracle` classes accept an ID (the primary key to the `DataFiles` table) and extract and display the desired CLOB in a `JFrame`.

Extracting a CLOB from MySQL

Figure 8-1 shows the CLOB from MySQL by invoking this:

```
java ClobSelectMySQL 10
```


Figure 8-1. Viewing MySQL CLOB data using JFrame

Figure 8-2 shows the CLOB from MySQL by invoking this:

```
java ClobSelectMySQL 20
```


Figure 8-2. Viewing MySQL CLOB data using JFrame

Extracting a CLOB from Oracle

Figure 8-3 shows the CLOB from MySQL by invoking this:

```
java ClobSelectMySQL 100
```


Figure 8-3. Viewing Oracle CLOB data using JFrame

Figure 8-4 shows the CLOB from MySQL by invoking this:

```
java ClobSelectMySQL 200
```


Figure 8-4. Viewing Oracle CLOB data using JFrame

Solution: ClobSelectMySQL.java

The following shows the `ClobSelectMySQL.java` solution:

```

import javax.swing.*;
import java.awt.*;
import java.awt.event.*;
import java.sql.*;

import jcb.db.*;

/**
 * This class displays a Clob object in a JFrame
 */
public class ClobSelectMySQL extends JPanel {

 // look and feel constants
 public static final String MOTIF_LOOK_AND_FEEL =
 "com.sun.java.swing.plaf.motif.MotifLookAndFeel";

 public static final String WINDOWS_LOOK_AND_FEEL =
 "com.sun.java.swing.plaf.windows.WindowsLookAndFeel";

 public static final String METAL_LOOK_AND_FEEL =
 "javax.swing.plaf.metal.MetalLookAndFeel";

 /**
 * Get a connection object.
 */
 public static Connection getConnection() ...

 /**
 * Extract and return the CLOB object.
 * @param id the primary key to the CLOB object.
 */
 public static String getCLOB(int id) ...

 /**
 * Constructor to display CLOB object.
 * @param id the primary key to the DataFiles table
 */
 public ClobSelectMySQL(int id) ...

 public static void main(String args[])
}
```

`getConnection()`

The following shows `getConnection()`:

```

/**
 * Get a connection object.
 */
public static Connection getConnection() throws Exception {
 String driver = "org.gjt.mm.mysql.Driver";
 String url = "jdbc:mysql://localhost/octopus";
 String username = "root";
 String password = "root";
```

```

 Class.forName(driver); // load MySQL driver
 return DriverManager.getConnection(url, username, password);
 }
}

```

getCLOB()

The following shows `getCLOB()`:

```

/**
 * Extract and return the CLOB object as String.
 * @param id the primary key to the CLOB object.
 */
public static String getCLOB(int id) throws Exception {
 Connection conn = null ;
 ResultSet rs = null;
 PreparedStatement pstmt = null;
 String query = "SELECT fileBody FROM DataFiles WHERE id = ?" ;
 try {
 conn = getConnection();
 pstmt = conn.prepareStatement(query) ;
 pstmt.setInt(1, id);
 rs = pstmt.executeQuery();
 rs.next();
 Clob clob = rs.getBlob(1);
 // materialize CLOB onto client
 String wholeClob = clob.getSubString(1, (int) clob.length());
 return wholeClob;
 }
 finally {
 DatabaseUtil.close(rs);
 DatabaseUtil.close(pstmt);
 DatabaseUtil.close(conn);
 }
}

```

constructor ClobSelectMySQL()

The following shows `ClobSelectMySQL()`:

```

/**
 * Constructor to display CLOB object.
 * @param id the primary key to the DataFiles table
 */
public ClobSelectMySQL(int id) throws Exception {
 setLayout(new GridLayout(1, 1));
 add(new TextArea(getCLOB(id), 3, 10));
}

```

main()

The following shows `main()`:

```

public static void main(String args[]) throws Exception {
 int id = Integer.parseInt(args[0]);
 UIManager.setLookAndFeel(METAL_LOOK_AND_FEEL) ;
 JFrame frame = new JFrame("CLOB Demo for MySQL Database. id="+id);
 frame.addWindowListener(new WindowAdapter() {
 public void windowClosing(WindowEvent e) {

```

```

 System.exit(0);
 }
});
frame.setContentPane(new ClobSelectMySql(id)) ;
frame.pack();
frame.setVisible(true);
}
}

```

Solution: ClobSelectOracle.java

The Oracle solution is identical to the MySQL solution with the exception of the `getConnection()` method, which returns an Oracle Connection object. You can download the complete Oracle solution from the book's Web site.

This is the Java method `getConnection()` for the Oracle database:

```

/**
 * Get an Oracle connection object.
 */
public static Connection getConnection() throws Exception {
 String driver = "oracle.jdbc.driver.OracleDriver";
 String url = "jdbc:oracle:thin:@scorpius:1521:caspian";
 String username = "scott";
 String password = "tiger";
 Class.forName(driver); // load Oracle driver
 return DriverManager.getConnection(url, username, password);
}

```

8-8. How Do You Select and Display an Oracle CLOB Using a Servlet?

I will use the data set up in the previous recipe to show how to select and display an Oracle CLOB using a servlet.

Viewing Oracle CLOB Data

I have developed a servlet, `DisplayOracleClobServlet`, that accepts the ID of a file and displays the associated file. (As you can see from the previous pages, the output has not been formatted, and the CLOB data has not been altered.) Run the servlet with an ID of 100, as shown in Figure 8-5, and then run the servlet with an ID of 200, as shown in Figure 8-6. Next, run the servlet with an ID of 300, which is not in the database. If the file's ID does not exist in the database, then you will get an error, as shown in Figure 8-7.

Figure 8-5. Viewing Oracle CLOB data using a servlet (id=100)

Figure 8-6. Viewing Oracle CLOB data using a servlet (id=200)

Figure 8-7. Viewing nonexistent Oracle CLOB data using a servlet

If the database connection information is not valid (a wrong username/password or wrong database URL) or if the database is not available, then you will get the error shown in Figure 8-8.

Figure 8-8. Displaying error message using a servlet

Displaying a CLOB Using a Servlet: DisplayOracleClobServlet

The following shows the DisplayOracleClobServlet solution:

```
import java.io.*;  
import java.sql.*;  
  
import javax.servlet.*;  
import javax.servlet.http.*;  
  
import jcb.db.DatabaseUtil;  
  
public class DisplayOracleClobServlet extends HttpServlet {
```

```
public static Connection getConnection() throws Exception {
 String driver = "oracle.jdbc.driver.OracleDriver";
 String url = "jdbc:oracle:thin:@localhost:1521:caspian";
 String username = "scott";
 String password = "tiger";
 Class.forName(driver); // load Oracle driver
 return DriverManager.getConnection(url, username, password);
}

public void doGet(HttpServletRequest request,
 HttpServletResponse response)
 throws IOException, ServletException {
 System.out.println("-- DisplayOracleClobServlet begin --");

 Clob fileAsCLOB = null;
 Connection conn = null;
 Statement stmt = null;
 ResultSet rs = null;

 String id = request.getParameter("id").trim();
 String query = "select fileBody from DataFiles where id = "+id;
 ServletOutputStream out = response.getOutputStream();

 // all responses will be in text/html format
 response.setContentType("text/html");

 try {
 conn = getConnection();
 }
 catch(Exception e) {
 out.println("<html><head><title>CLOB Example</title></head>");
 out.println("<body><h4>Database Connection Problem.</h4>");
 out.println("<h5>"+e.getMessage()+"</h5></body></html>");
 return;
 }

 try {
 stmt = conn.createStatement();
 rs = stmt.executeQuery(query);
 if (rs.next()) {
 fileAsCLOB = rs.getBlob(1);
 }
 else {
 out.println("<html><head><title>CLOB Example</title></head>");
 out.println("<body><h3>No file found for id="+
 id+"</h3></body></html>");
 return;
 }

 // Materialize the CLOB as a String object (get the whole blob).
 long length = fileAsCLOB.length();
 // note that the first character is at position 1
 String fileAsString = fileAsCLOB.getSubString(1, (int) length);
 }
}
```

```

 // write it for display
 out.println(fileAsString);
 System.out.println("CLOB writing done.");
 }
 catch (SQLException e) {
 out.println("<html><head><title>Error: CLOB Example</title></head>");
 out.println("<body><h3>Error="+e.getMessage()+"</h3></body></html>");
 return;
 }
 finally {
 DatabaseUtil.close(rs);
 DatabaseUtil.close(stmt);
 DatabaseUtil.close(conn);
 }
 System.out.println("-- DisplayOracleClobServlet end --");
}

public void doPost(
 HttpServletRequest request,
 HttpServletResponse response)
 throws IOException, ServletException {
 doGet(request, response);
}
}
}

```

8-9. How Do You Select and Display a MySQL CLOB Using a Servlet?

MySQL supports CLOB and offers four data types for using it:

Type	Format
TINYTEXT	A string with a maximum length of 255 characters
TEXT	A string with a maximum length of 65,535 characters
MEDIUMTEXT	A string with a maximum length of 16,777,215 characters
LONGTEXT	A string with a maximum length of 4,294,967,295 characters

Setting Up the MySQL Database

This shows how to set up the MySQL database for this example:

```
mysql> use octopus;
Database changed
```

```
mysql> desc Datafiles;
+-----+-----+-----+-----+-----+
| Field | Type | Null | Key | Default | Extra |
+-----+-----+-----+-----+-----+
| id | int(11) | YES  | PRI | 0 | |
| fileName | varchar(20) | YES | | NULL | |
| fileBody | text | YES  | | NULL | |
+-----+-----+-----+-----+-----+
3 rows in set (0.00 sec)
```

```
mysql> select * from datafiles;
```

```
+-----+  
| id | fileName | fileBody  
+-----+  
| 10 | file1 | this is file1.  
| | | hello world.  
| | | This is the last line.  
+-----+  
| 20 | file2 | import java.util.*;  
| | | import java.io.*;  
| | | import java.sql.*;  
| | |  
| | | public class TestMySQL {  
| | | public static Connection getConnection() throws Exception {  
| | | String driver = "org.gjt.mm.mysql.Driver";  
| | | String url = "jdbc:mysql://localhost/octopus";  
| | | String username = "root";  
| | | String password = "root";  
| | | Class.forName(driver); // load MySQL driver  
| | | return DriverManager.getConnection(url, username, password);  
| | | }  
| | | }  
+-----+  
2 rows in set (0.00 sec)
```

mysql>

Viewing MySQL CLOB Data

I have developed a servlet, *DisplayMySqlClobServlet*, that accepts the ID of a file and displays the associated file. (As you can see, the output has not been formatted, and the CLOB data has not been altered.) Run the servlet with an ID of 10, as shown in Figure 8-9, and then run the servlet with an ID of 20, as shown in Figure 8-10. Next, run the servlet with an ID of 30 (which is not in the database); if the data is not in the database, you will see the error shown in Figure 8-11.

Figure 8-9. Viewing MySQL CLOB data using a servlet (id=10)

Figure 8-10. Viewing MySQL CLOB data using a servlet (id=20)

Figure 8-11. Viewing nonexistent Oracle CLOB data using a servlet

If the database connection information is not valid (a wrong username/password or wrong database URL) or if database is not available, then you will get the error shown in Figure 8-12.

Figure 8-12. Displaying error message using a servlet

Displaying a CLOB Using a Servlet: DisplayMySqlClobServlet

The MySQL solution is identical to the Oracle solution with the exception of the `getConnection()` method, which returns a MySQL `Connection` object. You can download the complete MySQL solution from the book's Web site.

This is `getConnection()` for the MySQL database:

```
public static Connection getConnection() throws Exception {  
 String driver = "org.gjt.mm.mysql.Driver";  
 String url = "jdbc:mysql://localhost/octopus";  
 String username = "root";
```

```
String password = "root";
Class.forName(driver); // load MySQL driver
return DriverManager.getConnection(url, username, password);
}
```

8-10. How Do You Select and Display an Oracle CLOB (As a URL) Using a Servlet?

If CLOB data (such as an RSS feed, a text résumé, or an HTML blog) is too big (more than a couple of megabytes) and is shared among many users, it is a good idea to retrieve the CLOB from the database, then create a copy of it on the server side, and finally make it URL addressable (to avoid the performance cost).

Here I will provide a solution that displays a CLOB as a URL on the browser; when you click the URL (or open the URL in the browser), then you will view the CLOB. Therefore, a servlet will accept an ID of a CLOB, and then it will store the CLOB on the server as a text file and send an associated URL (of the CLOB) to the browser. To solve this problem effectively, you need to create a directory (on the Web server side) and make it URL addressable; therefore, you need to define the following two parameters (defined inside the servlet):

- CLOB_DIRECTORY, the directory where CLOB data will be placed as files
- CLOB_URL, the CLOB_DIRECTORY as a URL

Setting Up the Database

For this solution, I will use the CLOB data prepared in earlier sections.

Solution

I have developed a servlet, `DisplayOracleClobAsURLServlet`, that accepts the ID of a file and displays the associated file. For example, if `id=200`, then you will get the screen shown in Figure 8-13.

Figure 8-13. Displaying a generated GUID for a CLOB using a servlet

By opening the CLOB as a URL, you will get the screen shown in Figure 8-14.

Figure 8-14. Displaying a CLOB using a generated GUID

If the file's ID does not exist in the database, then you will get the screen shown in Figure 8-15.

Figure 8-15. Displaying an error for a nonexistent CLOB using a servlet

If the database connection information is not valid (wrong username/password or wrong database URL), then the servlet will display an error message.

Displaying a CLOB Using a Servlet: `DisplayOracleClobAsURLServlet`

The following shows the `DisplayOracleClobAsURLServlet` solution:

```
import java.io.*;
import java.sql.*;

import javax.servlet.*;
import javax.servlet.http.*;

import jcb.db.DatabaseUtil;
import jcb.util.IOUtil;
import jcb.util.RandomGUID;

public class DisplayOracleClobAsURLServlet extends HttpServlet {

 // directory where clob data will be placed as files.
 private static final String CLOB DIRECTORY =
 "c:/tomcat/webapps/octopus/clobDir";
```

```

// CLOB_DIRECTORY as a URL
private static final String CLOB_URL =
 "http://localhost:8000/octopus/clobDir";

private static final String CLOB_FILE_PREFIX = "/clob-";

public static Connection getConnection() ...
private static String getClobAsURL(Clob Clob) ...
public void doGet(...) ...

public void doPost(
 HttpServletRequest request,
 HttpServletResponse response)
 throws IOException, ServletException {
 doGet(request, response);
}
}

```

getConnection()

The following shows `getConnection()`:

```

public static Connection getConnection() throws Exception {
 String driver = "oracle.jdbc.driver.OracleDriver";
 String url = "jdbc:oracle:thin:@localhost:1521:caspian";
 String username = "scott";
 String password = "tiger222";
 Class.forName(driver); // load Oracle driver
 return DriverManager.getConnection(url, username, password);
}

```

getBlobAsURL()

The following shows `getBlobAsURL()`:

```

private static String getClobAsURL(Clob Clob) throws Exception {
 InputStream in = null;
 FileOutputStream out = null;
 try {
 if (Clob == null) {
 return null;
 }

 // get a random GUID for Clob filename
 String guid = RandomGUID.getGUID();
 String ClobFile = CLOB_DIRECTORY + CLOB_FILE_PREFIX + guid;
 in = Clob.getAsciiStream();
 if (in == null) {
 return null;
 }

 out = new FileOutputStream(ClobFile);
 int length = (int) Clob.length();
 int bufferSize = 1024;
 byte[] buffer = new byte[bufferSize];
 while ((length = in.read(buffer)) != -1) {
 out.write(buffer, 0, length);
 }
 }
}

```

```
 out.flush();
 return CLOB_URL + CLOB_FILE_PREFIX + guid;
 }
 finally {
 IOUtil.close(in);
 IOUtil.close(out);
 }
}
```

doGet()

The following shows doGet():

```
public void doGet(HttpServletRequest request,
 HttpServletResponse response)
 throws IOException, ServletException {
 Clob clob = null;
 Connection conn = null;
 Statement stmt = null;
 ResultSet rs = null;
 String id = request.getParameter("id").trim();
 String query = "select fileBody from DataFiles where id = "+id;
 ServletOutputStream out = response.getOutputStream();
 response.setContentType("text/html");
 out.println("<html><head><title>DisplayOracleClobAsURLServlet" +
 "</title></head>");
 try {
 conn = getConnection();
 }
 catch (Exception e) {
 out.println("<body><h4>Database Connection Problem.</h4>");
 out.println("<h5>"+e.getMessage()+"</h5></body></html>");
 return;
 }
 try {
 stmt = conn.createStatement();
 rs = stmt.executeQuery(query);
 if (rs.next()) {
 clob = rs.getBlob(1);
 out.println("<body><h3>file id="+id+"</h3>" +
 getBlobAsURL(clob)+"</body></html>");
 }
 else {
 out.println("<body><h1>No File found for id="+id+"</h1></body></html>");
 return;
 }
 }
 catch (Exception e) {
 out.println("<body><h1>Error=" +e.getMessage()+"</h1></body></html>");
 return;
 }
 finally {
 DatabaseUtil.close(rs);
 DatabaseUtil.close(stmt);
 DatabaseUtil.close(conn);
 }
}
```

8-11. How Do You Select and Display a MySQL CLOB (As a URL) Using a Servlet?

If CLOB data (such as an RSS feed, a text résumé, or an HTML blog) is too big (more than a couple of megabytes) and is shared among many users, it is a good idea to retrieve the CLOB from the database, then create a copy of it on the server side, and finally make it URL addressable (to avoid the performance cost).

Here I provide a solution that displays a CLOB as a URL on the browser; when you click the URL (or open the URL in the browser), then you will view the CLOB. Therefore, a servlet will accept an ID of a CLOB, and then it will store the CLOB on the server as a text file and send an associated URL (of the CLOB) to the browser. To solve this problem effectively, you need to create a directory (on the Web server side) and make it URL addressable; therefore, you need to define the following two parameters (defined inside the servlet):

- CLOB_DIRECTORY, the directory where CLOB data will be placed as files
- CLOB_URL, the CLOB_DIRECTORY as a URL

Solution

I have developed a servlet, `DisplayMySqlClobAsURLServlet`, that accepts the ID of a file and displays the associated file. For example, if `id=10`, then you will get the screen shown in Figure 8-16.

Figure 8-16. Displaying a generated GUID for a CLOB using a servlet

By opening the CLOB as a URL, you will get the screen shown in Figure 8-17.

Figure 8-17. Displaying a CLOB using a generated GUID

If the file's ID does not exist in the database, then you will get the screen shown in Figure 8-18.

Figure 8-18. Displaying an error for a nonexistent CLOB using a servlet

If the database connection information is not valid (a wrong username/password or wrong database URL), then you will get an error message.

Setting Up the MySQL Database

To show this example in action, I will use the DataFiles table defined and populated in earlier sections.

Displaying a CLOB Using a Servlet: `DisplayMySqlClobAsURLServlet`

The MySQL solution is identical to the Oracle solution with the exception of the `getConnection()` method, which returns a MySQL Connection object. You can download the complete MySQL solution from the book's Web site.

This is `getConnection()` for the MySQL database:

```
public static Connection getConnection() throws Exception {  
 String driver = "org.gjt.mm.mysql.Driver";  
 String url = "jdbc:mysql://localhost/octopus";  
 String username = "root";  
 String password = "root";  
 Class.forName(driver); // load MySQL driver  
 return DriverManager.getConnection(url, username, password);  
}
```

8-12. How Do You Insert a CLOB into an Oracle Database Using a Servlet?

The SQL `INSERT` statement inserts new rows/records into a table. The general syntax is as follows:

```
INSERT INTO table_name (column_name_1, column_name_2, ...)  
 VALUES (value_for_column_1, value_for_column_2, ...)
```

To insert a CLOB into an Oracle database using a servlet, you will represent the intended CLOB as a URL (the URL will be pointing to CLOB data, such as a text file). The reason for this is that servlets cannot access the local file system (a client's/browser's local machine). You can also pass the CLOB to the database as a String object. Therefore, you will represent the CLOB as a URL. The following sections will use the DataFiles table defined in the earlier sections.

Setting Up the Oracle Database

Oracle 10 has simplified CLOBs in JDBC. There is no need to use Oracle's proprietary SQL functions, such as `empty_clob`. Inserting CLOBs is simple; in fact, CLOBs are just long String objects. This shows how to set up the database:

```

$ sqlplus scott/tiger
SQL*Plus: Release 10.1.0.2.0 - Production on Fri Feb 18 16:42:51 2005
Connected to: Oracle Database 10g Enterprise Edition Release 10.1.0.2.0

SQL> desc datafiles;
Name Null? Type
-----  -----
ID NOT NULL NUMBER(38)
FILENAME VARCHAR2(20)
FILEBODY CLOB

SQL> select id, filename from datafiles;

 ID  FILENAME
-----  -----
 1000  file1
 2000  file2

SQL> insert into datafiles(id, filename, filebody)
 2 values(4000, 'file4000', 'This is the content of file4000.');

1 row created.

SQL> select id, filename from datafiles;

 ID  FILENAME
-----  -----
 4000  file4000
 1000  file1
 2000  file2

```

Creating the Oracle Servlet Interface

The servlet interface is as follows:

```
http://localhost:8000/octopus/servlet/InsertClobToOracleServlet?
  id=<id>&name=<name>&file=<file-as-URL>
```

Therefore, `InsertClobToMySqlServlet` has three parameters:

- `id` (the ID of file)
- `name` (the name of file)
- `file` (the URL of file, representing the CLOB; the servlet will open the URL, construct a CLOB, and insert it into the CLOB column of the `DataFiles` table)

Now insert a new record with the following data in the `DataFiles` table:

- `id` (500)
- `name` (file500)
- `file` (the URL of file: <http://www.geocities.com/mparsian/data/file500.txt>)

Figure 8-19 shows the content of the URL (<http://www.geocities.com/mparsian/data/file500.txt>).

Figure 8-19. Displaying a file using a servlet

Therefore, the servlet call is as follows:

```
http://localhost:8000/octopus/servlet/InsertClobToOracleServlet?  
id=500&name=file500&file=http://www.geocities.com/mparsian/data/file500.txt
```

Inserting a New CLOB Record

Figure 8-20 shows the result of inserting a new CLOB record using a Java servlet.

Figure 8-20. Inserting a new CLOB record using a servlet

Reinserting the Same CLOB Record

Figure 8-21 shows the result of reinserting a new CLOB record using a servlet.

Figure 8-21. Reinserting the same CLOB record using a servlet

Viewing the Database Content After Insertion

Using `DisplayOracleClobServlet`, you can view the CLOB in a Web browser, as shown in Figure 8-22.

Figure 8-22. Viewing CLOB using a servlet

Solution: InsertClobToOracleServlet

The following shows the InsertClobToOracleServlet solution:

```
import java.io.*;
import java.sql.*;

import javax.servlet.*;
import javax.servlet.http.*;

import jcb.db.DatabaseUtil;
import jcb.util.IOUtil;

public class InsertClobToOracleServlet extends HttpServlet {
 static final String INSERT_CLOB =
 "insert into datafiles(id, filename, filebody) values (?, ?, ?)";

 public static Connection getConnection() throws Exception {...}
 public void doGet(...) {...}
 public void doPost(...) {...}
 public void insertCLOB(...) {...}
 public static String getClobContentAsString(...) {...}
 private static String trimParameter(...) {...}
}
```

getConnection()

The following shows getConnection():

```
public static Connection getConnection() throws Exception {
 String driver = "oracle.jdbc.driver.OracleDriver";
 String url = "jdbc:oracle:thin:@localhost:1521:caspian";
 String username = "scott";
 String password = "tiger";
 Class.forName(driver); // load Oracle driver
 return DriverManager.getConnection(url, username, password);
}
```

doGet()

The following shows doGet():

```
public void doGet(HttpServletRequest request,
 HttpServletResponse response)
 throws IOException, ServletException {
```

```
String fileContent = null;
Connection conn = null;

String id = trimParameter(request.getParameter("id"));
String name = trimParameter(request.getParameter("name"));
String fileAsURL = trimParameter(request.getParameter("file"));
ServletOutputStream out = response.getOutputStream();

response.setContentType("text/html");
out.println("<html><head><title>InsertClobToOracleServlet</title></head>");

try {
 conn = getConnection();
 fileContent = getClobContentAsString(fileAsURL);
 insertCLOB(conn, id, name, fileContent);
 out.println("<body><h4>OK: inserted a new record with id=" +
 +id+"</h4></body></html>");
}
catch(Exception e) {
 e.printStackTrace();
 out.println("<body><h4>Error: "+e.getMessage()+"</h4></body></html>");
}
}
```

insertCLOB()

The following shows insertCLOB():

```
public void insertCLOB(Connection conn,
 String id,
 String name,
 String fileContent)
throws Exception {
 PreparedStatement pstmt = null;
 try {
 pstmt = conn.prepareStatement(INSERT_CLOB);
 pstmt.setString(1, id);
 pstmt.setString(2, name);
 pstmt.setString(3, fileContent);
 pstmt.executeUpdate();
 }
 finally {
 DatabaseUtil.close(pstmt);
 }
}
```

getClobContentAsString()

The following shows getClobContentAsString():

```
public static String getClobContentAsString(String urlAsString)
throws Exception {
 InputStream content = null;
 try {
 java.net.URL url = new java.net.URL(urlAsString);
 java.net.URLConnection urlConn = url.openConnection();
 urlConn.connect();
 content = urlConn.getInputStream();
```

```

 return IOUtil.inputStreamToString(content);
 }
 finally {
 IOUtil.close(content);
 }
}

```

trimParameter()

The following shows `trimParameter()`:

```

private static String trimParameter(String s) {
 if ((s == null) || (s.length() == 0)) {
 return s;
 }
 else {
 return s.trim();
 }
}

```

8-13. How Do You Insert a CLOB into a MySQL Database Using a Servlet?

To insert a CLOB into a MySQL database using a servlet, you will represent the intended CLOB as a URL (the URL will be pointing to a CLOB data, such as a text file). The reason for this is that servlets cannot access the local file system (a client's/browser's local machine). You can also pass the CLOB to the database as a `String` object. Therefore, you will represent the CLOB as a URL. The following sections use the `DataFiles` table defined in the earlier questions.

Setting Up the MySQL Database

Inserting CLOBs in MySQL is simple; in fact, CLOBs are just long `String` objects. This shows how to set up the database:

```

mysql> desc datafiles;
+-----+-----+-----+-----+-----+
| Field | Type | Null | Key | Default | Extra |
+-----+-----+-----+-----+-----+
| id | int(11) | | PRI | 0 | |
| fileName | varchar(6) | YES | | NULL | |
| fileBody | text | YES | | NULL | |
+-----+-----+-----+-----+-----+
3 rows in set (0.00 sec)

```

```

mysql> select id, filename from datafiles;
+-----+-----+
| id | filename |
+-----+-----+
| 20 | file2 |
+-----+-----+
1 row in set (0.00 sec)

```

```

mysql> insert into datafiles(id, filename, filebody)
2 values(4000, 'file4000', 'This is the content of file4000.');
Query OK, 1 row affected, 1 warning (0.00 sec)

```

```
mysql> select id, filename from datafiles;
+-----+-----+
| id | filename |
+-----+-----+
| 20 | file2 |
+-----+-----+
| 4000 | file4000 |
+-----+-----+
2 rows in set (0.00 sec)
```

Creating the Oracle Servlet Interface

The servlet interface is as follows:

```
http://localhost:8000/octopus/servlet/InsertClobToMySqlServlet?
  id=<id>&name=<name>&file=<file-as-URL>
```

Therefore, `InsertClobToMySqlServlet` has three parameters:

- `id` (the ID of file)
- `name` (the name of file)
- `file` (the URL of file representing the CLOB; the servlet will open the URL, construct a CLOB, and insert it into the CLOB column of the `DataFiles` table)

Let's insert a new record with the following data in the `DataFiles` table:

- `id` (500)
- `name` (file500)
- `file` (the URL of file: <http://www.geocities.com/mparsian/data/file500.txt>)

Figure 8-23 shows the content of the URL (<http://www.geocities.com/mparsian/data/file500.txt>).

Figure 8-23. Viewing CLOB using a servlet

Therefore, the servlet call is as follows:

```
http://localhost:8000/octopus/servlet/InsertClobToMySqlServlet?
  id=500&name=file500&file=http://www.geocities.com/mparsian/data/file500.txt
```

Inserting a New CLOB Record

Figure 8-24 shows the result of inserting a new CLOB record.

Figure 8-24. Inserting a new CLOB record using a servlet

Viewing the Database Content After Insertion

Using MySQL's command prompt, you can view the inserted record (with `id=500`):

```
mysql> select id, filename from datafiles;
+----+-----+
| id | filename |
+----+-----+
| 20 | file2 |
+----+-----+
| 500 | file500 |
+----+-----+
| 4000 | file4000 |
+----+-----+
3 rows in set (0.00 sec)

mysql> select id, filename, filebody from datafiles where id=500;
+----+-----+-----+
| id | filename | filebody |
+----+-----+-----+
| 500 | file500 | This is the first line of file500. |
| | | This is the 2nd of file500. |
| | | This is the end of file500. |
+----+-----+-----+
1 row in set (0.00 sec)
```

Using `DisplayOracleClobServlet`, you can view the CLOB in a Web browser, as shown in Figure 8-25.

Figure 8-25. Viewing an inserted CLOB record using a servlet

Solution: `InsertClobToMySqlServer`

The MySQL solution is identical to the Oracle solution with the exception of the `getConnection()` method, which returns a MySQL `Connection` object. You can download the complete MySQL solution from the book's Web site.

The following is `getConnection()` for the MySQL database:

```
public static Connection getConnection() throws Exception {
 String driver = "org.gjt.mm.mysql.Driver";
 String url = "jdbc:mysql://localhost/octopus";
 String username = "root";
 String password = "root";
 Class.forName(driver); // load MySQL driver
 return DriverManager.getConnection(url, username, password);
}
```

8-14. How Do You Update an Existing CLOB of an Oracle Database Using a Servlet?

The SQL `UPDATE` statement modifies the existing column's data in a table. The simplified syntax is as follows (which updates a single column):

```
UPDATE table_name
 SET column_name_1 = new_value_1,
 column_name_2 = new_value_2, ...
 WHERE column_name_x = some_value_1 and
 column_name_y = some_value_2 and ...
```

You can update any number of columns using the SQL `UPDATE` statement. For details, please refer to the following Web site: http://www.w3schools.com/sql/sql_update.asp.

To update a CLOB in an Oracle database using a servlet, you will represent the new value of a CLOB as a URL (the URL will be pointing to a CLOB data, such as a text file). The reason for this is that servlets cannot access the local file system (a client's/browser's local machine). You can also pass the new CLOB value to the database as a `String` object. Therefore, you will represent the new value of a CLOB as a URL. The following sections use the `DataFiles` table defined in the earlier sections.

Setting Up the Oracle Database

Oracle 10 has simplified CLOBs in JDBC. There is no need to use Oracle's proprietary SQL functions, such as `empty_clob`. Inserting/updating CLOBs is simple; in fact, CLOBs are just long `String` objects. This shows how to set up the database:

```
$ sqlplus scott/tiger
SQL*Plus: Release 10.1.0.2.0 - Production on Sat Feb 19 22:38:38 2005
Copyright (c) 1982, 2004, Oracle. All rights reserved.
```

```
SQL> desc datafiles;
 Name Null? Type
-----  ID NOT NULL NUMBER(38)
 FILENAME VARCHAR2(20)
 FILEBODY CLOB
```

```
SQL> select id, filename, filebody from datafiles where id=1000;
```

```
ID FILENAME FILEBODY
----- 1000 file1 this is file1. hello world.
```

```

SQL> update datafiles
  2 set filebody='this is a long ... string. aha.'
  3 where id=1000;

1 row updated.

SQL> commit;
Commit complete.

SQL> select id, filename, filebody from datafiles where id=1000;
ID FILENAME FILEBODY
-----  -----
1000 file1 this is a long ... string. aha.

```

Creating the Oracle Servlet Interface

The servlet interface is as follows:

```
http://localhost:8000/octopus/servlet/UpdateOracleClobServlet?
  id=<id>&file=<file-as-URL>
```

Therefore, `UpdateOracleClobServlet` has two parameters:

- `id` (the ID of file, which uniquely identifies record)
- `file` (the URL of file representing the CLOB; the servlet will open the URL, construct a CLOB, and update it into the CLOB column of the `DataFiles` table)

Let's update an existing record with the following data in the `DataFiles` table:

- `id` (1000)
- `file` (the URL of file: <http://www.geocities.com/mparsian/data/file500.txt>)

Figure 8-26 shows the content of the URL (<http://www.geocities.com/mparsian/data/file500.txt>).

Figure 8-26. Displaying a file using a servlet

Therefore, the servlet call is as follows (but all in one line):

```
http://localhost:8000/octopus/servlet/UpdateOracleClobServlet?
  id=1000&file=http://www.geocities.com/mparsian/data/file500.txt
```

Updating an Existing CLOB Record

Figure 8-27 shows the result of updating an existing CLOB record.

Figure 8-27. Updating a CLOB using a servlet

Database Content After Insertion

The following shows the database after the insertion:

```
SQL> select id, filename, filebody from datafiles where id=1000;
```

ID	FILENAME	FILEBODY
1000	file1	This is the first line of file500. This is the 2nd of file500. This is the end

Using DisplayOracleClobServlet, you can view the CLOB in a Web browser, as shown in Figure 8-28.

Figure 8-28. Viewing an updated CLOB using a servlet

The Solution: UpdateOracleClobServlet

The following shows the UpdateOracleClobServlet solution:

```
import java.io.*;
import java.sql.*;

import javax.servlet.*;
import javax.servlet.http.*;

import jcb.db.DatabaseUtil;
import jcb.util.IOUtil;

public class UpdateOracleClobServlet extends HttpServlet {
 static final String UPDATE_CLOB =
 "update datafiles set filebody=? where id=?";

 public static Connection getConnection() throws Exception {...}
 public void doGet(...) {...}
 public void doPost(...) {...}
```

```

public void updateCLOB(...) {...}
public static String getlobsContentAsString(...) {...}
private static String trimParameter(...) {...}
}

```

getConnection()

The following shows `getConnection()`:

```

public static Connection getConnection() throws Exception {
 String driver = "oracle.jdbc.driver.OracleDriver";
 String url = "jdbc:oracle:thin:@localhost:1521:caspian";
 String username = "scott";
 String password = "tiger";
 Class.forName(driver); // load Oracle driver
 return DriverManager.getConnection(url, username, password);
}

```

doGet()

The following shows `doGet()`:

```

public void doGet(HttpServletRequest request,
 HttpServletResponse response)
 throws IOException, ServletException {
 String fileContent = null;
 Connection conn = null;
 String id = trimParameter(request.getParameter("id"));
 String fileAsURL = trimParameter(request.getParameter("file"));
 ServletOutputStream out = response.getOutputStream();

 response.setContentType("text/html");
 out.println("<html><head><title>UpdateOracleClobServlet</title></head>");

 try {
 conn = getConnection();
 fileContent = getlobsContentAsString(fileAsURL);
 updateCLOB(conn, id, fileContent);
 out.println("<body><h4>OK: updated an existing " +
 "record with id=" + id + "</h4></body></html>");
 }
 catch(Exception e) {
 e.printStackTrace();
 out.println("<body><h4>Error: " + e.getMessage() + "</h4></body></html>");
 }
}

```

updateCLOB()

The following shows `updateCLOB()`:

```

public void updateCLOB(Connection conn, String id, String fileContent)
 throws Exception {
 PreparedStatement pstmt = null;
 try {
 pstmt = conn.prepareStatement(UPDATE_CLOB);
 pstmt.setString(1, fileContent);
 pstmt.setString(2, id);
 }
}

```

```
 pstmt.executeUpdate();
 }
 finally {
 DatabaseUtil.close(pstmt);
 }
}
```

getClobContentAsString()

The following shows `getClobContentAsString()`:

```
public static String getClobContentAsString(String urlAsString)
 throws Exception {
 InputStream content = null;
 try {
 java.net.URL url = new java.net.URL(urlAsString);
 java.net.URLConnection urlConn = url.openConnection();
 urlConn.connect();
 content = urlConn.getInputStream();
 return IOUtil.inputStreamToString(content);
 }
 finally {
 IOUtil.close(content);
 }
}
```

trimParameter()

The following shows `trimParameter()`:

```
private static String trimParameter(String s) {
 if ((s == null) || (s.length() == 0)) {
 return s;
 }
 else {
 return s.trim();
 }
}
```

8-15. How Do You Update an Existing CLOB of a MySQL Database Using a Servlet?

The SQL UPDATE statement modifies the existing column's data in a table. The simplified syntax is as follows (which updates a single column):

```
UPDATE table_name
 SET column_name_1 = new_value_1,
 column_name_2 = new_value_2, ...
 WHERE column_name_x = some_value_1 and
 column_name_y = some_value_2 and ...
```

You can update any number of columns using the SQL UPDATE statement. For details, please refer to the following Web site: http://www.w3schools.com/sql/sql_update.asp.

To update a CLOB in a MySQL database using a servlet, you will represent the new value of a CLOB as a URL (the URL will be pointing to a CLOB data, such as a text file). The reason for this is that servlets cannot access the local file system (a client's/browser's local machine). You can also pass the new CLOB value to the database as a `String` object. Therefore, you will represent the new value of a CLOB as a URL. The following sections use the `DataFiles` table defined in the earlier questions.

Each database vendor handles BLOB/CLOB updates differently. According to the MySQL documentation (<http://dev.mysql.com/doc/connector/j/en/cj-implementation-notes.html>), “the Clob implementation does not allow in-place modification (they are *copies*, as reported by the `DatabaseMetaData.locatorsUpdateCopies()` method). Because of this, you should use the `PreparedStatement.setClob()` method to save changes back to the database. The JDBC API does not have a `ResultSet.updateClob()` method.” On the other hand, in Oracle, “to write LOB (large objects such as CLOB and BLOB) data, the application must acquire a write lock on the LOB object. One way to accomplish this is through a `SELECT FOR UPDATE`. Also, disable autocommit mode.”

Setting Up the MySQL Database

In MySQL, updating existing CLOBs is simple; in fact, CLOBs are just long `String` objects. This shows how to set up the database:

```
mysql> use octopus;
Database changed
mysql> desc datafiles;
+-----+-----+-----+-----+-----+
| Field | Type | Null | Key | Default | Extra |
+-----+-----+-----+-----+-----+
| id | int(11) | YES  | PRI | 0 | |
| fileName | varchar(6) | YES  | | NULL | |
| fileBody | text | YES  | | NULL | |
+-----+-----+-----+-----+
3 rows in set (0.00 sec)

mysql> select id, filename, filebody
 -> from datafiles where id=4000;
+-----+-----+
| id  | filename | filebody |
+-----+-----+
| 4000 | file40  | This is the content of file4000. |
+-----+-----+
1 row in set (0.00 sec)

mysql> update datafiles
 -> set filebody='My New CLOB Value...!!!'
 -> where id=4000;
Query OK, 1 row affected (0.00 sec)
Rows matched: 1  Changed: 1  Warnings: 0

mysql> select id, filename, filebody
 -> from datafiles where id=4000;
+-----+-----+-----+
| id  | filename | filebody |
+-----+-----+
| 4000 | file40  | My New CLOB Value...!!! |
+-----+-----+
1 row in set (0.00 sec)
```

Creating the MySQL Servlet Interface

The servlet interface is as follows:

```
http://localhost:8000/octopus/servlet/UpdateMySqlClobServlet?  
id=<id>&file=<file-as-URL>
```

Therefore, InsertClobToMySqlServlet has two parameters:

- id (the ID of file, which uniquely identifies record)
- file (the URL of file representing the CLOB; the servlet will open the URL, construct a CLOB, and update it into the CLOB column of the DataFiles table)

Let's update an existing record with the following data in the DataFiles table:

- id (4000)
- file (the URL of file: <http://www.geocities.com/mparsian/data/file500.txt>)

Figure 8-29 shows the content of the URL (<http://www.geocities.com/mparsian/data/file500.txt>).

Figure 8-29. Displaying a file using a servlet

Therefore, the servlet call is as follows (but all in one line):

```
http://localhost:8000/octopus/servlet/UpdateMySqlClobServlet?  
id=4000&file=http://www.geocities.com/mparsian/data/file500.txt
```

Updating an Existing CLOB Record

Figure 8-30 shows the results of updating an existing CLOB record.

Figure 8-30. Updating a CLOB using a servlet

Viewing the Database Content After Insertion

This shows the database after the insertion:

```
mysql> select id, filename, filebody from datafiles where id=4000;
+----+-----+-----+
| id | filename | filebody
+----+-----+-----+
| 4000 | file400 | This is the first line of file500.
| | | This is the 2nd of file500.
| | | This is the end of file500.
+----+-----+
1 row in set (0.00 sec)
```

Using `DisplayMySqlClobServlet`, you can view the CLOB in a Web browser, as shown in Figure 8-31.

Figure 8-31. Viewing an updated CLOB using a servlet

Solution: UpdateMySqlClobServlet

The MySQL solution is identical to the Oracle solution with the exception of the `getConnection()` method, which returns a MySQL `Connection` object. You can download the complete MySQL solution from the book's Web site.

The following is `getConnection()` for the MySQL database:

```
public static Connection getConnection() throws Exception {
 String driver = "org.gjt.mm.mysql.Driver";
 String url = "jdbc:mysql://localhost/octopus";
 String username = "root";
 String password = "root";
 Class.forName(driver); // load MySQL driver
 return DriverManager.getConnection(url, username, password);
}
```

8-16. How Do You Delete an Existing CLOB of an Oracle Database Using a Servlet?

The SQL `DELETE` statement deletes rows in a table. The simple syntax is as follows:

```
DELETE FROM table_name
  WHERE column_name_1 = some_value_1 and
 Column_name_2 = some_value_2 and ...
```

The goal is to delete an existing database record that has a CLOB column. You can do this by providing the primary key for the desired record (to be deleted). You may also delete the CLOB record using SQL's `LIKE` statement against the content of the CLOB (the body of the file), but this is not

recommended. (Most databases will not allow you to index the CLOBS; for example, MySQL allows you to index portions of CLOBS.) For solving this problem, you will use the DataFiles table (the id column is the primary key, and fileBody is the CLOB column). The servlet interface is as follows:

```
http://localhost:8000/octopus/servlet/DeleteClobFromOracleServlet?id=<id>
```

Therefore, DeleteClobFromMySqlServer has only one parameter:

- id (the ID of CLOB, which is the primary key that identifies the record)

To delete an existing record with the ID of 500, issue this:

```
http://localhost:8000/octopus/servlet/DeleteClobFromOracleServlet?id=500
```

Viewing the Database Content Before Deletion

This is the database before the deletion:

```
SQL> desc DataFiles;
  Name Null? Type
-----  -----
ID NOT NULL NUMBER(38)
FILENAME VARCHAR2(20)
FILEBODY CLOB
```

```
SQL> select id, filename from dataFiles;
```

```
  ID  FILENAME
-----  -----
 4000  file4000
 1000  file1
 2000  file2
 500 file500
```

Using a Servlet to Delete a Record (with CLOB)

Therefore, the servlet call is as follows:

```
http://localhost:8000/octopus/servlet/DeleteClobFromOracleServlet?id=500
```

Viewing the Actual Servlet Call for Deleting a Record (with CLOB)

Figure 8-32 shows the result of deleting a record.

Figure 8-32. Deleting a CLOB using a servlet

Viewing the Database Content After Deletion

This shows the database after the deletion:

```
SQL> select id, filename from dataFiles;
```

ID	FILENAME
4000	file4000
1000	file1
2000	file2

Solution: DeleteClobFromOracleServlet

This shows the DeleteClobFromOracleServlet solution:

```
import java.io.*;
import java.sql.*;

import javax.servlet.*;
import javax.servlet.http.*;

import jcb.db.DatabaseUtil;
import jcb.util.IOUtil;

public class DeleteClobFromOracleServlet extends HttpServlet {

 private static final String DELETE_CLOB_RECORD =
 "delete from DataFiles where id = ?";

 public static Connection getConnection() throws Exception {...}
 public void doGet(...) {...}
 public void doPost(...) {...}
}
```

getConnection()

This shows getConnection():

```
public static Connection getConnection() throws Exception {
 String driver = "oracle.jdbc.driver.OracleDriver";
 String url = "jdbc:oracle:thin:@matrix:1521:caspian";
 String username = "mp";
 String password = "mp2";
 Class.forName(driver); // load Oracle driver
 return DriverManager.getConnection(url, username, password);
}
```

doGet()

This shows doGet():

```
public void doGet(HttpServletRequest request,
 HttpServletResponse response)
 throws IOException, ServletException {

 Connection conn = null;
 PreparedStatement pstmt = null;
 String id = request.getParameter("id").trim();
 ServletOutputStream out = response.getOutputStream();
 response.setContentType("text/html");
 out.println("<html><head><title>Delete CLOB Record</title></head>");
```

```
try {
 conn = getConnection();
 pstmt = conn.prepareStatement(DELETE_CLOB_RECORD);
 pstmt.setString(1, id);
 pstmt.executeUpdate();
 pstmt.executeUpdate();
 out.println("<body><h4>deleted CLOB record with id=" +
 +id+"</h4></body></html>");
}
catch (Exception e) {
 out.println("<body><h4>Error=" +e.getMessage()+"</h4></body></html>");
}
finally {
 DatabaseUtil.close(pstmt);
 DatabaseUtil.close(conn);
}
}
```

doPost()

This shows doPost():

```
public void doPost(
 HttpServletRequest request,
 HttpServletResponse response)
 throws IOException, ServletException {
 doGet(request, response);
}
```

8-17. How Do You Delete an Existing CLOB of an MySQL Database Using a Servlet?

The goal is to delete an existing database record, which has a CLOB column. Basically, you can do this by providing the primary key for the desired record (to be deleted). For solving this problem, you will use the DataFiles table (the id column is the primary key, and fileBody is the CLOB column). The servlet interface is as follows:

<http://localhost:8000/octopus/servlet/DeleteClobFromMySqlServlet?id=<id>>

Therefore, DeleteClobFromMySqlServlet has only one parameter:

- id (the ID of CLOB, which is the primary key that identifies the record)

To delete an existing record with the ID of 500, you will issue the following servlet call:

<http://localhost:8000/octopus/servlet/DeleteClobFromMySqlServlet?id=500>

Viewing the Database Content Before Deletion

This is the database before the deletion:

```
mysql> use octopus;
Database changed
mysql> desc datafiles;
```

```
+-----+-----+-----+-----+-----+
| Field | Type | Null | Key | Default | Extra |
+-----+-----+-----+-----+-----+
| id | int(11) | YES  | PRI | 0 | |
| fileName | varchar(6) | YES  | | NULL | |
| fileBody | text | YES  | | NULL | |
+-----+-----+-----+-----+
3 rows in set (0.00 sec)
```

```
mysql> select id, filename from datafiles;
+-----+-----+
| id | filename |
+-----+-----+
| 10 | file1 |
| 20 | file2 |
+-----+
2 rows in set (0.05 sec)
```

Using a Servlet to Delete a Record (with CLOB)

Therefore, the servlet call is as follows (deleting an existing record with the ID of 10):

<http://localhost:8000/octopus/servlet/DeleteClobFromMySqlServlet?id=10>

Viewing the Actual Servlet Call for Deleting a Record (with CLOB)

Figure 8-33 shows the result of deleting a record.

Figure 8-33. Deleting a CLOB using a servlet

Viewing the Database Content After Deletion

This is the database after the deletion:

```
mysql> select id, filename from datafiles;
+-----+-----+
| id | filename |
+-----+-----+
| 20 | file2 |
+-----+
1 row in set (0.00 sec)
```

Solution: DeleteClobFromMySqlServlet

The MySQL solution is identical to the Oracle solution with the exception of `getConneciton()`, which returns a MySQL Connection object. You can download the complete MySQL solution from the book's Web site.

The following is `getConnection()` for the MySQL database:

```
public static Connection getConnection() throws Exception {  
 String driver = "org.gjt.mm.mysql.Driver";  
 String url = "jdbc:mysql://localhost/octopus";  
 String username = "root";  
 String password = "root";  
 Class.forName(driver); // load MySQL driver  
 return DriverManager.getConnection(url, username, password);  
}
```

8-18. Should You Use `java.lang.String` or `java.sql.Clob`? Which Has the Best Performance?

If you have the choice of manipulating large text data (a large text column of a record such as the CLOB data type), should you use `java.lang.String` or `java.sql.Clob`? Which has the best performance?

For better performance, you should use `java.sql.Clob`, since it does not extract any data from the database until you explicitly ask it to (by invoking the `getAsciiStream()` or `getCharacterStream()` method). The JDBC data type `java.sql.Clob` wraps a database locator (which is essentially a pointer to `char`). That pointer is a rather large number (between 32 and 256 bits in size), but the effort to extract it from the database is insignificant next to extracting the full CLOB content. For insertion into the database, you should use `java.lang.String` since data has not been uploaded to the database yet. Therefore, use the `java.sql.Clob` object only for data extraction (whenever possible).

Working with Date, Time, and Timestamp in JDBC

Date, Time, and Timestamp are important data types in commercial and banking applications. For example, the following are some of their uses:

- Time of airline arrival
- Date of purchase
- Hire date of an employee
- Update date of employee's salary
- Purge date of database
- Purchase date of items
- Account creation date
- Account expiration date

The purpose of this chapter is to provide snippets and code samples that deal with Date, Time, and Timestamp. Please note that most of the solutions are provided as independent static methods (In other words, these methods do not depend on external static data structures and rely only on the passed input arguments; therefore, you can use these methods just as they appear in this chapter.)

The `java.sql` package provides the following classes that deal with date-related data types (portions of these descriptions were taken from the Java 2 Platform, Standard Edition 1.4.1):

`java.sql.Date`: Mapping for SQL DATE. The `java.sql.Date` class extends the `java.util.Date` class. This is a thin wrapper around a millisecond value that allows JDBC to identify this as a SQL DATE value. A millisecond value represents the number of milliseconds that have passed since January 1, 1970, 00:00:00.000 GMT. To conform with the definition of SQL DATE, the millisecond values wrapped by a `java.sql.Date` instance must be “normalized” by setting the hours, minutes, seconds, and milliseconds to zero in the particular time zone with which the instance is associated.

`java.sql.Time`: Mapping for SQL TIME. The `java.sql.Time` class extends the `java.util.Date` class. This is a thin wrapper around the `java.util.Date` class that allows the JDBC API to identify this as a SQL TIME value. The `Time` class adds formatting and parsing operations to support the JDBC escape syntax for time values. The date components should be set to the “zero epoch” value of January 1, 1970, and should not be accessed.

`java.sql.Timestamp`: Mapping for SQL `TIMESTAMP`. The `java.sql.Timestamp` class extends the `java.util.Date` class. This is a thin wrapper around `java.util.Date` that allows the JDBC API to identify this as a SQL `TIMESTAMP` value. It adds the ability to hold the SQL `TIMESTAMP` “nanos value” and provides formatting and parsing operations to support the JDBC escape syntax for timestamp values. This type is a composite of a `java.util.Date` and a separate nanosecond value. Only integral seconds are stored in the `java.util.Date` component. The fractional seconds—the nanos—are separate. The `getTime` method will return only integral seconds. If a time value that includes the fractional seconds is desired, you must convert nanos to milliseconds (nanos/1,000,000) and add this to the `getTime` value. The `Timestamp.equals(Object)` method never returns true when passed a value of type `java.util.Date` because the nanos component of a date is unknown. As a result, the `Timestamp.equals(Object)` method is not symmetric with respect to the `java.util.Date.equals(Object)` method. Also, the hash code method uses the underlying `java.util.Date` implementation and therefore does not include nanos in its computation. Because of the differences between the `Timestamp` class and the `java.util.Date` class mentioned previously, it is recommended that you check the vendor’s implementation of SQL’s `DATE`, `TIME`, and `TIMESTAMP` data types. The inheritance relationship between `Timestamp` and `java.util.Date` really denotes implementation inheritance, not type inheritance.

Each database vendor provides specific data types for supporting `Date`, `Time`, and `Timestamp`. To fully understand these data types and provide JDBC access to these types, you will see how to use the MySQL and Oracle databases in the examples.

9-1. What Is the Mapping of Date-Related SQL and Java Types?

Three JDBC types are related to time:

- The JDBC `DATE` type (`java.sql.Date`, which extends `java.util.Date`) represents a date consisting of the day, month, and year. The corresponding SQL `DATE` type is defined in SQL-92.
- The JDBC `TIME` type (`java.sql.Time`, which extends `java.util.Date`) represents a time consisting of hours, minutes, and seconds. The corresponding SQL `TIME` type is defined in SQL-92.
- The JDBC `TIMESTAMP` type (`java.sql.Timestamp`, which extends `java.util.Date`) represents `DATE` plus `TIME` plus a nanosecond field. The corresponding SQL `TIMESTAMP` type is defined in SQL-92.

The `DATE` type is where most mismatches occur. This is because the `java.util.Date` class represents both `Date` and `Time`, but SQL has the following three types to represent date and time information:

- A SQL `DATE` type that represents the date only (01/26/88)
- A SQL `TIME` type that specifies the time only (09:06:56)
- A SQL `TIMESTAMP` that represents the time value in nanoseconds

Table 9-1 shows the mapping of JDBC types to Java types, which can be mapped back to JDBC types, because this is a one-to-one relationship mapping.

Table 9-1. JDBC Types Mapped to Java Types

JDBC Type	Java Type
DATE	<code>java.sql.Date</code>
TIME	<code>java.sql.Time</code>
TIMESTAMP	<code>java.sql.Timestamp</code>

9-2. How Do You Retrieve Date, Time, and Timestamp from a Database?

The `ResultSet` interface provides the necessary methods for extracting Date, Time, and Timestamp from a database. Table 9-2 lists the `ResultSet.getXXX()` methods for retrieving data from the Date, Time, and Timestamp types.

Table 9-2. *ResultSet Methods for Retrieving Date, Time, and Timestamp (According to the JDK)*

Return Type	Method	Description
<code>java.sql.Date</code>	<code>getDate(int columnIndex)</code>	Retrieves the value of the designated column in the current row of this <code>ResultSet</code> object as a <code>java.sql.Date</code> object in the Java programming language.
<code>java.sql.Date</code>	<code>getDate(int columnIndex, Calendar cal)</code>	Retrieves the value of the designated column in the current row of this <code>ResultSet</code> object as a <code>java.sql.Date</code> object in the Java programming language.
<code>java.sql.Date</code>	<code>getDate(String columnName)</code>	Retrieves the value of the designated column in the current row of this <code>ResultSet</code> object as a <code>java.sql.Date</code> object in the Java programming language.
<code>java.sql.Date</code>	<code>getDate(String columnName, Calendar cal)</code>	Retrieves the value of the designated column in the current row of this <code>ResultSet</code> object as a <code>java.sql.Date</code> object in the Java programming language.
<code>java.sql.Time</code>	<code>getTime(int columnIndex)</code>	Retrieves the value of the designated column in the current row of this <code>ResultSet</code> object as a <code>java.sql.Time</code> object in the Java programming language.
<code>java.sql.Time</code>	<code>getTime(int columnIndex, Calendar cal)</code>	Retrieves the value of the designated column in the current row of this <code>ResultSet</code> object as a <code>java.sql.Time</code> object in the Java programming language.
<code>java.sql.Time</code>	<code>getTime(String columnName)</code>	Retrieves the value of the designated column in the current row of this <code>ResultSet</code> object as a <code>java.sql.Time</code> object in the Java programming language.
<code>java.sql.Time</code>	<code>getTime(String columnName, Calendar cal)</code>	Retrieves the value of the designated column in the current row of this <code>ResultSet</code> object as a <code>java.sql.Time</code> object in the Java programming language. This method uses the given calendar to construct an appropriate millisecond value for the time if the underlying database does not store time zone information.

Continued

Table 9-2. (Continued)

Return Type	Method	Description
java.sql.Timestamp	getTimestamp(int columnIndex)	Retrieves the value of the designated column in the current row of this ResultSet object as a java.sql.Timestamp object in the Java programming language.
java.sql.Timestamp	getTimestamp(int columnIndex, Calendar cal)	Retrieves the value of the designated column in the current row of this ResultSet object as a java.sql.Timestamp object in the Java programming language.
java.sql.Timestamp	getTimestamp(String columnName)	Retrieves the value of the designated column in the current row of this ResultSet object as a java.sql.Timestamp object.
java.sql.Timestamp	getTimestamp(String columnName, Calendar cal)	Retrieves the value of the designated column in the current row of this ResultSet object as a java.sql.Timestamp object in the Java programming language.

9-3. How Does MySQL Handle Date, Time, and Timestamp?

In MySQL, the date and time types are DATETIME, DATE, TIMESTAMP, TIME, and YEAR. According to the MySQL manual, the DATETIME, DATE, and TIMESTAMP types are related:

DATETIME: Use the DATETIME type when you need values that contain both date and time information. MySQL retrieves and displays DATETIME values in YYYY-MM-DD HH:MM:SS format. The supported range is from 1000-01-01 00:00:00 to 9999-12-31 23:59:59. (*Supported* means that although other values might work, there is no guarantee they will.)

DATE: Use the DATE type when you need only a date value without a time part. MySQL retrieves and displays DATE values in YYYY-MM-DD format. The supported range is from 1000-01-01 to 9999-12-31.

TIMESTAMP: The TIMESTAMP column type provides a type that you can use to automatically mark INSERT or UPDATE operations with the current date and time. If you have multiple TIMESTAMP columns, only the first one is updated automatically. For automatic updating of the first TIMESTAMP column, please refer to the MySQL manual.

9-4. How Does Oracle Handle Date, Time, and Timestamp?

The Oracle DATE data type contains both date and time information. The Oracle DATE data type is a complex data type that encapsulates date, time, and timestamp concepts.

Table 9-3 shows the mapping between JDBC data types, Java native data types, and Oracle data types:

Table 9-3. Oracle's Date Types

Standard JDBC Data Types	Java Native Data Types	Oracle Data Types
java.sql.Types.DATE	java.sql.Date	DATE
java.sql.Types.TIME	java.sql.Time	DATE
java.sql.Types.TIMESTAMP	java.sql.Timestamp	DATE

To understand these three classes, I will show how to define a table that has columns that directly deal with these three classes. Here is the definition of the table:

```
create table TestDates(
 id VARCHAR2(10) NOT NULL Primary Key,
 date_column DATE,
 time_column DATE,
 timestamp_column DATE
);
```

Here is how you create the TestDates table (the output has been formatted):

```
$ sqlplus scott/tiger
SQL*Plus: Release 9.2.0.1.0 - Production on Sun Nov 24 21:47:08 2002
```

```
SQL> create table TestDates(
 2 id VARCHAR2(10) NOT NULL Primary Key,
 3 date_column DATE,
 4 time_column DATE,
 5 timestamp_column DATE
 6  );
```

Table created.

```
SQL> commit;
Commit complete.
```

```
SQL> describe TestDates
Name Null? Type
----- -----
ID NOT NULL VARCHAR2(10)
DATE_COLUMN DATE
TIME_COLUMN DATE
TIMESTAMP_COLUMN DATE
```

I will cover the following topics for the TestDates table:

- Inserting a new record
- Retrieving an existing record
- Updating an existing record
- Deleting an existing record

To simplify your work in these examples, you will get a JDBC Connection object from a static method. (In real database applications, you would get the Connection object, `java.sql.Connection`, from a connection pool manager, which manages a set of JDBC Connection objects.)

Oracle Date and Time Types: Inserting a New Record

The following program creates a new record in the TestDates table (with an ID of "id100"). Here is the program listing:

```
import java.sql.*;
import jcb.util.DatabaseUtil;

public class InsertDate {
 public static Connection getConnection() throws Exception {
 String driver = "oracle.jdbc.driver.OracleDriver";
 String url = "jdbc:oracle:thin:@localhost:1521:scorpius";
 Class.forName(driver);
 System.out.println("ok: loaded oracle driver.");
 return DriverManager.getConnection(url, "scott", "tiger");
 }

 public static void main(String args[]) {
 String INSERT_RECORD = "insert into TestDates(id, date_column, "+
 "time_column, timestamp_column) values(?, ?, ?, ?)";
 Connection conn = null;
 PreparedStatement pstmt = null;
 try {
 conn = getConnection();
 pstmt = conn.prepareStatement(INSERT_RECORD);
 pstmt.setString(1, "id100");

 java.util.Date date = new java.util.Date();
 long t = date.getTime();
 java.sql.Date sqlDate = new java.sql.Date(t);
 java.sql.Time sqlTime = new java.sql.Time(t);
 java.sql.Timestamp sqlTimestamp = new java.sql.Timestamp(t);
 System.out.println("sqlDate=" + sqlDate);
 System.out.println("sqlTime=" + sqlTime);
 System.out.println("sqlTimestamp=" + sqlTimestamp);
 pstmt.setDate(2, sqlDate);
 pstmt.setTime(3, sqlTime);
 pstmt.setTimestamp(4, sqlTimestamp);
 pstmt.executeUpdate();
 }
 catch( Exception e ) {
 e.printStackTrace();
 System.out.println("Failed to insert the record.");
 System.exit(1);
 }
 finally {
 DatabaseUtil.close(pstmt);
 DatabaseUtil.close(conn);
 }
 }
}
```

Testing InsertDate

Running the InsertDate.java program will generate the following output (the values are before insertion to TestDates):

```
$ javac InsertDate.java
$ java InsertDate
ok: loaded oracle driver.
sqlDate=2002-11-24
sqlTime=23:05:52
sqlTimestamp=2002-11-24 23:05:52.717
```

Oracle Date and Time Types: Retrieving an Existing Record

The following program retrieves an existing record from the TestDates table (with an ID of "id100"). Here is the program listing:

```
import java.sql.*;
import jcb.util.DatabaseUtil;

public class GetDate {

 public static Connection getConnection() throws Exception {
 String driver = "oracle.jdbc.driver.OracleDriver";
 String url = "jdbc:oracle:thin:@localhost:1521:scorpius";
 Class.forName(driver);
 System.out.println("ok: loaded oracle driver.");
 return DriverManager.getConnection(url, "scott", "tiger");
 }

 public static void main(String args[]) {
 String GET_RECORD = "select date_column, time_column, "+
 "timestamp_column from TestDates where id = ?";
 ResultSet rs = null;
 Connection conn = null;
 PreparedStatement pstmt = null;
 try {
 conn = getConnection();
 pstmt = conn.prepareStatement(GET_RECORD);
 pstmt.setString(1, "id100");
 rs = pstmt.executeQuery();
 if (rs.next()) {
 java.sql.Date dbSqlDate = rs.getDate(1);
 java.sql.Time dbSqlTime = rs.getTime(2);
 java.sql.Timestamp dbSqlTimestamp = rs.getTimestamp(3);
 System.out.println("dbSqlDate=" + dbSqlDate);
 System.out.println("dbSqlTime=" + dbSqlTime);
 System.out.println("dbSqlTimestamp=" + dbSqlTimestamp);
 }
 }
 catch( Exception e ) {
 e.printStackTrace();
 System.out.println("Failed to insert the record.");
 System.exit(1);
 }
 finally {
 DatabaseUtil.close(rs);
 DatabaseUtil.close(pstmt);
 DatabaseUtil.close(conn);
 }
 }
}
```

Testing GetDate

Running the `GetDate.java` program will generate the following output (the values are after retrieval from `TestDates`):

```
$ javac GetDate.java
$ java GetDate
ok: loaded oracle driver.
dbSqlDate=2002-11-24
dbSqlTime=23:05:52
dbSqlTimestamp=2002-11-24 23:05:52.0
```

As you can observe, whatever values you deposited into the database, you were able to get back correctly (with the exception of `Timestamp`, which differs in value, so this is negligible).

9-5. How Do You Get the Current Date As a `java.util.Date` Object?

The class `java.util.Date` represents a specific instant in time, with millisecond precision. The following method returns the current date as a `java.util.Date` object:

```
/**
 * Get current date as a java.util.Date object
 * @return current date as a java.util.Date object
 */
public static java.util.Date getJavaUtilDate() {
 java.util.Date date = new java.util.Date();
 return date;
}
```

9-6. How Do You Create a `java.sql.Date` Object?

The class `java.sql.Date` descends from the `java.util.Date` class but uses only the year, month, and day values. The JDK defines `java.sql.Date` as follows:

```
public class java.sql.Date
 extends java.util.Date
```

Also, the JDK says this about `java.sql.Date`:

A thin wrapper around a millisecond value that allows JDBC to identify this as an SQL DATE value. A milliseconds value represents the number of milliseconds that have passed since January 1, 1970 00:00:00.000 GMT. To conform with the definition of SQL DATE, the millisecond values wrapped by a java.sql.Date instance must be “normalized” by setting the hours, minutes, seconds, and milliseconds to zero in the particular time zone with which the instance is associated.

You have several ways to create a `java.sql.Date` object.

Creating `java.sql.Date` Using `java.util.Date`

This is how you create a `java.sql.Date` object using `java.util.Date`:

```
public static java.sql.Date getJavaSqlDate() {
 java.util.Date today = new java.util.Date();
 return new java.sql.Date(today.getTime());
}
```

Creating java.sql.Date Using java.util.Calendar

The following is according to the JDK:

The Calendar class is an abstract class that provides methods for converting between a specific instant in time and a set of calendar fields such as YEAR, MONTH, DAY_OF_MONTH, HOUR, and so on, and for manipulating the calendar fields, such as getting the date of the next week. An instant in time can be represented by a millisecond value that is an offset from the epoch, January 1, 1970, 00:00:00.000 GMT (Gregorian).

Using the Calendar object, you can set the year, month, and day portions to the desired values. But you must set the hour, minute, second, and millisecond values to zero. At that point, Calendar.getTime().getTime() is invoked to get the java.util.Date in milliseconds. That value is then passed to a java.sql.Date constructor.

```
// get a calendar using the default time zone and locale.  
Calendar calendar = Calendar.getInstance();  
  
// set Date portion to January 1, 1970  
calendar.set(Calendar.YEAR, 1970 );  
calendar.set(Calendar.MONTH, Calendar.JANUARY );  
calendar.set(Calendar.DATE, 1 );  
  
// normalize the object  
calendar.set(Calendar.HOUR_OF_DAY, 0 );  
calendar.set(Calendar.MINUTE, 0 );  
calendar.set(Calendar.SECOND, 0 );  
calendar.set(Calendar.MILLISECOND, 0 );  
  
java.sql.Date javaSqlDate =  
 new java.sql.Date( calendar.getTime().getTime() );
```

Creating java.sql.Date Using the java.sql.Date.valueOf() Method

You can use a static method (valueOf()) of the java.sql.Date class. The java.sql.Date object's valueOf() method accepts a String, which must be the date in JDBC time escape format: YYYY-MM-DD. For example, to create a Date object representing November 1, 2000, you would use this:

```
String date = "2000-11-01";  
java.sql.Date javaSqlDate = java.sql.Date.valueOf(date);
```

The java.sql.Date.valueOf() method throws an IllegalArgumentException (a runtime exception) if the given date is not in the JDBC date escape format (YYYY-MM-DD).

Creating java.sql.Date Using GregorianCalendar

GregorianCalendar is a concrete subclass of Calendar and provides the standard calendar system used by most of the world. You may use the year, month, and day of month to construct a GregorianCalendar with the given date set in the default time zone with the default locale. For example, to create a Date object representing November 1, 2000, you would use this:

```
// month value is 0-based. e.g., 0 for January.  
Calendar calendar = new GregorianCalendar  
 (2000, // year  
 10, // month  
 1); // day of month
```

9-7. How Do You Get the Current Timestamp As a `java.sql.Timestamp` Object?

The following methods return a current `java.sql.Timestamp` object.

Getting a Timestamp Object Using `java.util.Date`

This shows how to get a `Timestamp` object using `java.util.Date`:

```
/**  
 * Return a Timestamp for right now  
 * @return Timestamp for right now  
 */  
public static java.sql.Timestamp getJavaSqlTimestamp() {  
 java.util.Date today = new java.util.Date();  
 return new java.sql.Timestamp(today.getTime());  
}
```

Getting a Timestamp Object Using `System.currentTimeMillis()`

This shows how to get a `Timestamp` object using `System.currentTimeMillis()`:

```
/**  
 * Return a Timestamp for right now  
 * @return Timestamp for right now  
 */  
public static java.sql.Timestamp nowTimestamp() {  
 return new java.sql.Timestamp(System.currentTimeMillis());  
}
```

9-8. How Do You Get the Current Timestamp As a `java.sql.Time` Object?

The following method returns a current `java.sql.Time` object:

```
public static java.sql.Time getJavaSqlTime() {  
 java.util.Date today = new java.util.Date();  
 return new java.sql.Time(today.getTime());  
}
```

9-9. How Do You Convert from a `java.util.Date` Object to a `java.sql.Date` Object?

The following code snippet shows how to convert from a `java.util.Date` object to a `java.sql.Date` object:

```
java.util.Date utilDate = new java.util.Date();  
java.sql.Date sqlDate = new java.sql.Date(utilDate.getTime());  
System.out.println("utilDate: " + utilDate);  
System.out.println("sqlDate: " + sqlDate);
```

This shows how to do the preceding as a method:

```
/**  
 * Creates a java.sql.Date from a java.util.Date  
 * return null if the parameter was null  
 * @param utilDate the date to turn into the java.sql.Date object
```

```

 * @return the date or null if the utilDate was null
 */
public static java.sql.Date sqlDate(java.util.Date utilDate) {
 if (utilDate == null) {
 return null;
 }
 else {
 return new java.sql.Date(utilDate.getTime());
 }
}

```

9-10. How Do You Convert a String Date Such As 2003/01/10 into a java.util.Date Object?

When you want to convert a date expressed as a `String` object, you can use `java.text.SimpleDateFormat` for formatting purposes, like so:

```

import java.text.SimpleDateFormat;
...
try {
 SimpleDateFormat formatter = new SimpleDateFormat("yyyy/MM/dd");
 String date = "2003/01/10";
 java.util.Date utilDate = formatter.parse(date);
 System.out.println("date:" + date);
 System.out.println("utilDate:" + utilDate);
}
catch (ParseException e) {
 System.out.println(e.toString());
 e.printStackTrace();
}

```

This shows how to do the preceding as a method:

```

import java.text.SimpleDateFormat;
...
/**
 * Make a java.util.Date from a date as a string format of MM/DD/YYYY.
 * @param dateString date as a string of MM/DD/YYYY format.
 * @return a java.util.Date; if input is null return null;
 * @exception throws ParseException if the input is not valid format.
 */
public static java.util.Date makeDate(String dateString)
 throws ParseException {
 if ((dateString == null) || (dateString.length() == 0)) {
 return null;
 }
 SimpleDateFormat formatter = new SimpleDateFormat("MM/dd/yyyy");
 return formatter.parse(dateString);
}

```

9-11. How Do You Create Yesterday's Date from a Date in the String Format of MM/DD/YYYY?

The following code listing creates yesterday's date from a Date in the String format of MM/DD/YYYY:

```

/**
 * Create yesterday's date (as java.util.Date) from a date as a string
 * format of MM/DD/YYYY. If input is 03/01/2000, then it will

```

```

* return a date with string value of 02/29/2000; and if your input
* is 03/01/1999, then it will return a date with string value of
* 02/28/1999.
* @param dateString date as a string of MM/DD/YYYY format.
* @return a yesterday's date (as java.util.Date); if input is null
* return null;
* @exception throws ParseException if the input is not valid format.
*/
public static java.util.Date makeYesterdayDate(String dateString)
 throws ParseException {

 if ((dateString == null) || (dateString.length() == 0)) {
 return null;
 }

 SimpleDateFormat sdf = new SimpleDateFormat("MM/dd/yyyy");
 GregorianCalendar gc = new GregorianCalendar();
 // the following stmt. will throw a ParseException
 // if dateString does not have a valid format.
 java.util.Date d = sdf.parse(dateString);
 gc.setTime(d);
 System.out.println("Input Date = " + sdf.format(d));
 int dayBefore = gc.get(Calendar.DAY_OF_YEAR);
 gc.roll(Calendar.DAY_OF_YEAR, -1);
 int dayAfter = gc.get(Calendar.DAY_OF_YEAR);
 if(dayAfter > dayBefore) {
 gc.roll(Calendar.YEAR, -1);
 }
 gc.get(Calendar.DATE);
 java.util.Date yesterday = gc.getTime();
 System.out.println("Yesterdays Date = " + sdf.format(yesterday));
 return yesterday;
}

```

9-12. How Do You Create a `java.util.Date` Object from a Year, Month, Day Format?

The following code listing creates a `java.util.Date` object from a Year, Month, and Day format:

```

import java.text.SimpleDateFormat;
import java.util.Date;
...
/**
 * Make a java.util.Date from Year, Month, Day.
 * @param year the year
 * @param month the month
 * @param day the day
 * @throws ParseException failed to make a date.
*/
public static Date getJavaUtilDate(int year, int month, int day)
 throws ParseException {

 String date = new String(year) + "/" + new String(month) + "/" + new String(day);
 java.util.Date utilDate = null;

```

```
try {
 SimpleDateFormat formatter = new SimpleDateFormat("yyyy/MM/dd");
 utilDate = formatter.parse(date);
 System.out.println("utilDate:" + utilDate));
 return utilDate;
}
catch (ParseException e) {
 System.out.println(e.toString());
 e.printStackTrace();
}
}
```

9-13. How Do You Convert a String Date Such As 2003/01/10 to a java.sql.Date Object?

The following shows how to convert a String date such as 2003/01/10 into a java.sql.Date object:

```
import java.text.SimpleDateFormat;
...
try {
 SimpleDateFormat formatter = new SimpleDateFormat("yyyy/MM/dd");
 String date = "2003/01/10";
 java.util.Date utilDate = formatter.parse(date);
 java.sql.Date sqlDate = new java.sql.Date(util.getTime());
 System.out.println("date:" + date));
 System.out.println("sqlDate:" + sqlDate));
}
catch (ParseException e) {
 System.out.println(e.toString());
 e.printStackTrace();
}
```

This shows how to do the preceding as a method using getJavaSqlDate():

```
import java.text.SimpleDateFormat;
...
/**
 * Make a java.sql.Date from (year, month, day).
 * @param year the year
 * @param month the month
 * @param day the day
 * @throws ParseException failed to make a date.
 */
public static java.sql.Date getJavaSqlDate(int year, int month, int day)
 throws ParseException {
 String date = new String(year) + "/" + new String(month) + "/" + new String(day);
 java.sql.Date sqlDate = null;
 try {
 SimpleDateFormat formatter = new SimpleDateFormat("yyyy/MM/dd");
 java.util.Date utilDate = formatter.parse(date);
 sqlDate = new java.sql.Date(util.getTime());
 System.out.println("sqlDate:" + sqlDate));
 return sqlDate;
 }
```

```

 catch (ParseException e) {
 System.out.println(e.toString());
 e.printStackTrace();
 }
 }
}

```

9-14. How Do You Get a Timestamp Object?

This shows how to get a `Timestamp` object:

```

java.sql.Date date = new java.util.Date();
java.sql.Timestamp timestamp = new java.sql.Timestamp(date.getTime());
System.out.println("date: " + date);
System.out.println("Timestamp: " + timestamp);

```

This shows how to get a `Timestamp` object as a method:

```

import java.sql.Timestamp;
import java.util.Date;
...
/**
 * Creates a java.sql.Timestamp from a java.util.Date or
 * return null if the parameter was null
 * @param utilDate the date to turn into the SQL Timestamp object
 * @return the timestamp or null if the utilDate was null
 */
public static Timestamp getJavaSqlTimestamp(Date utilDate) {
 if (utilDate == null) {
 return null;
 }
 else {
 return new Timestamp(utilDate.getTime());
 }
}

/**
 * Creates a current java.sql.Timestamp
 * @return the timestamp
 */
public static Timestamp getJavaSqlTimestamp() {
 Date date = new Date();
 return new Timestamp(date.getTime());
}

```

9-15. How Do You Create a `java.sql.Time` Object?

`java.sql.Time` descends from `java.util.Date` but uses only the hour, minute, and second values. The JDK defines `java.sql.Time` as follows:

```
public class java.sql.Time extends java.util.Date
```

In addition, the JDK says this about `java.sql.Time`:

A thin wrapper around the `java.util.Date` class that allows the JDBC API to identify this as an SQL TIME value. The `Time` class adds formatting and parsing operations to support the JDBC escape syntax for time values. The date components should be set to the “zero epoch” value of January 1, 1970, and should not be accessed.

You have different ways to create a `java.sql.Time` object, which are presented next.

Creating a `java.sql.Time` Object from a `java.util.Date` Object

The following shows how to create a `java.sql.Time` object from a `java.util.Date` object:

```
/**  
 * Creates a java.sql.Time from a java.util.Date or return null  
 * if the parameter was null.  
 * @param utilDate the date to turn into the SQL Time object  
 * @return the time or null if the utilDate was null  
 */  
public static java.sql.Time getJavaSqlTime(java.util.Date utilDate) {  
 if (utilDate == null) {  
 return null;  
 }  
 else {  
 return new java.sql.Time(utilDate.getTime());  
 }  
}
```

Creating a `java.sql.Time` Object from a `java.util.Calendar` Object

You can use a `Calendar` object by setting the year, month, and day portions to January 1, 1970, which is Java's zero epoch. The millisecond value must also be set to zero. At that point, `Calendar.getTime().getTime()` is invoked to get the time in milliseconds. That value is then passed to a `java.sql.Time` constructor.

```
Calendar cal = Calendar.getInstance();  
  
// set Date portion to January 1, 1970  
cal.set( Calendar.YEAR, 1970 );  
cal.set( Calendar.MONTH, Calendar.JANUARY );  
cal.set( Calendar.DATE, 1 );  
  
// set milliseconds portion to 0  
cal.set( Calendar.MILLISECOND, 0 );  
  
java.sql.Time javaSqlTime = new java.sql.Time( cal.getTime().getTime() );
```

Creating a `java.sql.Time` Object Using `java.sql.Time.valueOf()`

The `java.sql.Time` object's `valueOf()` method accepts a `String`, which must be the time in JDBC time escape format—HH:MM:SS. For example, to create a `java.sql.Time` object for 9:23 p.m., you can write this:

```
java.sql.Time javaSqlTime = java.sql.Time.valueOf( "21:23:00" );
```

Creating a `java.sql.Time` Object Using the `java.lang.System` Class

The following shows how to create a `java.sql.Time` object using the `java.lang.System` class:

```
java.sql.Time tm = new java.sql.Time(System.currentTimeMillis());
```

9-16. How Do You Convert the Current Time to a `java.sql.Date` Object?

The following shows how to convert the current time to a `java.sql.Date` object:

```
import java.util.Calendar;
import java.sql.Date;
...
Calendar currenttime = Calendar.getInstance();
Date sqldate = new Date((currenttime.getTime()).getTime());
or as a method:

import java.util.Calendar;
import java.sql.Date;
...
public static Date getCurrentJavaSqlDate () {
 Calendar currenttime = Calendar.getInstance();
 return new Date((currenttime.getTime()).getTime());
}
```

9-17. How Do You Determine the Day of the Week from Today's Date?

The answer to this question is to use `java.util.Calendar.SUNDAY`, `java.util.Calendar.MONDAY`, and so on:

```
public static int getDayOfWeek() {
 java.util.Date today = new java.util.Date();
 java.sql.Date date = new java.sql.Date(today.getTime());
 java.util.GregorianCalendar cal = new java.util.GregorianCalendar();
 cal.setTime(date);
 return cal.get(java.util.Calendar.DAY_OF_WEEK);
}
```

9-18. How Do You Determine the Day of the Week from a Given `java.util.Date` Object?

The answer to this question is to use `java.util.Calendar.SUNDAY`, `java.util.Calendar.MONDAY`, and so on:

```
public static int getDayOfWeek(java.util.Date utilDate)
 throws Exception {

 if (utilDate == null) {
 throw new Exception("date can not be null.");
 }
 java.sql.Date d = new java.sql.Date(utilDate.getTime());
 java.util.GregorianCalendar cal = new java.util.GregorianCalendar();
 cal.setTime(d);
 return cal.get(java.util.Calendar.DAY_OF_WEEK);
}
```

9-19. How Do You Convert `java.sql.Date` to `java.util.Date`?

The following shows how to convert `java.sql.Date` to `java.util.Date`:

```

public java.util.Date convert(java.sql.Date source) {
 if (source == null) {
 return null;
 }
 return new java.util.Date(source.getTime());
}

```

9-20. What Is `java.text.SimpleDateFormat`?

According to J2SE 5.0, `SimpleDateFormat` extends the `DateFormat` class and is defined as follows:

SimpleDateFormat is a concrete class for formatting and parsing dates in a locale-sensitive manner. It allows for formatting (date -> text), parsing (text -> date), and normalization. `SimpleDateFormat` allows you to start by choosing any user-defined patterns for date-time formatting. However, you are encouraged to create a date-time formatter with either `getTimeInstance`, `getDateInstance`, or `getDateTimeInstance` in `DateFormat`. Each of these class methods can return a date/time formatter initialized with a default format pattern. You may modify the format pattern using the `applyPattern` methods as desired. For more information on using these methods, see `DateFormat`.

Table 9-4 lists some useful format strings for `java.text.SimpleDateFormat`.

Table 9-4. Sample Format Strings for `SimpleDateFormat`

Standard	String Format	Purpose
ISO 8160	yyyy-MM-dd'T'H:mm:ss'Z'	Used in EDI/OBI data, and so on
ISO 8610	yyyyMMdd'T'HH:mm:ss	Used in XML-RPC
SQL Date	yyyy.MM.dd	JDBC date format

9-21. How Do You Convert `java.util.Date` to a Date String in the Format MM/DD/YYYY?

The following shows how to convert `java.util.Date` to a Date string in the format MM/DD/YYYY:

```

import java.util.Calendar;
import java.util.Date;
...
/**
 * Convert java.util.Date to a date String in the format MM/DD/YYYY
 * @param date the java.util.Date
 * @return a date String in the format MM/DD/YYYY
 * (if input is null, then return null).
 */
public static String toDateString(Date date) {
 if (date == null) {
 return null;
 }

 Calendar calendar = Calendar.getInstance();
 calendar.setTime(date);
 int month = calendar.get(Calendar.MONTH) + 1;
 int day = calendar.get(Calendar.DAY_OF_MONTH);
 int year = calendar.get(Calendar.YEAR);

```

```

String monthString;
if (month < 10) {
 monthString = "0" + month;
}
else {
 monthString = "" + month;
}

String dayString;
if (day < 10) {
 dayString = "0" + day;
}
else {
 dayString = "" + day;
}

String yearString = "" + year;
return monthString + "/" + dayString + "/" + yearString;
}

```

9-22. How Do You Create a Time String in the Format HH:MM:SS from an Hour, Minute, Second Format?

The following shows how to make a Time string in the format HH:MM:SS from an Hour, Minute, Second format:

```

/**
 * Makes a time String in the format HH:MM:SS from separate ints
 * for hour, minute, and second. If the seconds are 0, then the output
 * is in HH:MM. It is assumed that all of the input arguments will have
 * proper values.
 * @param hour the hours as integer
 * @param minute the minutes as integer
 * @param second the seconds integer
 * @return a time String in the format HH:MM:SS or HH:MM
 */
public static String toTimeString(int hour, int minute, int second) {

 String hourString;
 if (hour < 10) {
 hourString = "0" + hour;
 }
 else {
 hourString = "" + hour;
 }

 String minuteString;
 if (minute < 10) {
 minuteString = "0" + minute;
 }
 else {
 minuteString = "" + minute;
 }
 String secondString;
 if (second < 10) {
 secondString = "0" + second;
 }
}

```

```
 else {
 secondString = "" + second;
 }

 if (second == 0) {
 return hourString + ":" + minuteString;
 }
 else {
 return hourString + ":" + minuteString + ":" + secondString;
 }
 }
```

9-23. How Do You Convert a `java.util.Date` Object to a Time String in the Format HH:MM:SS?

This method uses the `toTimeString(int hour, int minute, int second)` method defined previously:

```
import java.util.Date;
import java.util.Calendar;
...
/**
 * Convert java.util.Date to a time String in the format HH:MM:SS.
 * If the seconds are 0, then the output is in HH:MM format.
 * @param date The java.util.Date
 * @return a time String in the format HH:MM:SS or HH:MM
 */
public static String toTimeString(Date date) {
 if (date == null)
 return null;
}

Calendar calendar = Calendar.getInstance();
calendar.setTime(date);
return (toTimeString(calendar.get(Calendar.HOUR_OF_DAY),
 calendar.get(Calendar.MINUTE),
 calendar.get(Calendar.SECOND)));
}
```

9-24. How Do You Check for a Leap Year?

The following methods check whether a given year is a leap year. A year is a leap year if it is an even multiple of 4; however, years divisible by 100 but not by 400 aren't leap years. For example, 1900 isn't a leap year, but 1600 and 2000 both are. (An alternate definition of a leap year is that a specific year is a leap year if it is either evenly divisible by 400 or evenly divisible by 4 and not evenly divisible by 100.)

You can check whether a given year is a leap year in one of two ways.

Solution 1: Checking for a Leap Year

This checks for a leap year:

```
/**
 * Checks if a year is a leap year. If input is
 * a negative integer, then it returns false.
```

```
* @param year The year to check.
* @return true: the year is a leap year;
* false: the year is a normal year.
*/
public static boolean isLeapYear(int year) {

 if (year < 0) {
 return false;
 }

 if (year % 400 == 0) {
 return true;
 }
 else if (year % 100 == 0) {
 return false;
 }
 else if (year % 4 == 0) {
 return true;
 }
 else {
 return false;
 }
}
```

Solution 2: Checking for a Leap Year

This also checks for a leap year:

```
import java.util.GregorianCalendar;
...
/**
 * Determining If a Year Is a Leap Year. If input is
 * a negative integer, then it returns false.
 * @param year The year to check.
 * @return true: the year is a leap year;
 * false: the year is a normal year.
 */
public static boolean isLeapYear(int year) {

 if (year < 0) {
 return false;
 }

 GregorianCalendar gcal = new GregorianCalendar();
 return gcal.isLeapYear(year);
}
```

9-25. How Do You Convert Between Different Java Date Classes?

Table 9-5 shows the conversion of Java Date classes, and Table 9-6 shows the conversion of the Java Date class to Calendar.

Table 9-5. *Conversion of Java Date Classes*

From/To...	<code>java.util.Date</code>	<code>java.sql.Date</code>
<code>java.util.Date</code>		<code>to.setTime(from.getTime())</code>
<code>java.sql.Date</code>	<code>to.setTime(from.getTime())</code>	
<code>java.util.Calendar</code>	<code>to = from.getTime()</code>	<code>to.setTime(from.getTime().getTime())</code>
long (milliseconds)	<code>to.setTime(from)</code>	<code>to.setTime(from)</code>

Table 9-6. *Conversion of Java Date Classes to Calendar*

From/To	<code>java.util.Calendar</code>	<code>long (Milliseconds)</code>
<code>java.util.Date</code>	<code>to.setTime(from)</code>	<code>to = from.getTime()</code>
<code>java.sql.Date</code>	<code>to.setTimeInMillis(from.getTime())</code>	<code>to = from.getTime()</code>
<code>java.util.Calendar</code>		<code>to = from.getTime().getTime()</code>
long (milliseconds)	<code>to.setTimeInMillis(from)</code>	

9-26. How Do You Add/Subtract Days for a Given Date (Given As a String)?

The following shows how to add/subtract days for a given date (given as a String):

```
import java.util.Date;
import java.util.Calendar;
import java.text.SimpleDateFormat;
import java.text.ParseException;
...
/**
 * Add/Subtract days for a given date given as a string
 * format of MM/DD/YYYY. If input is 03/01/2000, and delta is -1,
 * then it will return a date with string value of 02/29/2000;
 * and if your input is 03/01/1999, and delta is -1, then it will
 * return a date with string value of 02/28/1999.
 * @param dateString date as a string of MM/DD/YYYY format.
 * @param delta the number of days to add/subtract
 * @return a new date (as java.util.Date) based on delta days; if
 * input is null return null;
 * @exception throws ParseException if the input is not valid format.
 */
public static Date makeDate(String dateString, int delta)
throws ParseException {
 if ((dateString == null) || (dateString.length() == 0)) {
 return null;
 }
 SimpleDateFormat formatter = new SimpleDateFormat("MM/dd/yyyy");
 // the following stmt. will throw a ParseException
 // if dateString does not have a valid format.
 Date d = formatter.parse(dateString);
 System.out.println("originalDate=" + formatter.format(d));
```

```
if (delta == 0) {
 return d;
}

Calendar cal = Calendar.getInstance();
cal.setTime(d);
cal.add(Calendar.DATE, delta);
Date revisedDate = cal.getTime();
System.out.println("revisedDate=" + formatter.format(revisedDate));
return revisedDate;
}
```

Testing makeDate()

The following shows how to test makeDate():

```
java.util.Date revisedDate2 = makeDate("03/01/2000", -1);
System.out.println("revisedDate2=" + revisedDate2);
System.out.println("---");
java.util.Date revisedDate3 = makeDate("03/01/2000", 10);
System.out.println("revisedDate3=" + revisedDate3);
```

Viewing the Output of the Test

The following is the output of the test:

```
originalDate=03/01/2000
revisedDate=02/29/2000
revisedDate2=Tue Feb 29 00:00:00 PST 2000
---
originalDate=03/01/2000
revisedDate=03/11/2000
revisedDate3=Sat Mar 11 00:00:00 PST 2000
```

9-27. How Do You Find the Difference Between Two Given Dates?

Let's say that d1 represents 1/10/2000 (as a `java.util.Date` object) and d2 represents 2/31/2000 (as a `java.util.Date` object). How do you find the difference of d1 and d2? In other words, how many days apart are these dates from each other? The answer is 52 days. I will provide the solution for finding the difference between two `java.util.Date` objects as well as for between two `java.sql.Date` objects. The following solution is a simple class called `DateDiff`.

Finding the Difference Between Two `java.util.Date` Objects

The following shows how to find the difference between two `java.util.Date` objects:

```
java.util.Date d1 = DateDiff.makeDate("1/10/2000");
java.util.Date d2 = DateDiff.makeDate("2/31/2000");
int diff = DateDiff.diff( d1, d2 );
System.out.println("d1=" + d1);
System.out.println("d2=" + d2);
System.out.println("diff=" + diff);
output will be:
```

```
d1=Mon Jan 10 00:00:00 PST 2000
d2=Thu Mar 02 00:00:00 PST 2000
diff=52
```

Finding the Difference Between Two java.sql.Date Objects

The following shows how to find the difference between two `java.sql.Date` objects:

```
java.util.Date utilDate1 = DateDiff.makeDate("12/01/1990");
java.sql.Date sqlDate1 = new java.sql.Date(utilDate1.getTime());
System.out.println("utilDate1:" + utilDate1);
System.out.println("sqlDate1:" + sqlDate1);

java.util.Date utilDate2 = DateDiff.makeDate("1/24/1991");
java.sql.Date sqlDate2 = new java.sql.Date(utilDate2.getTime());
System.out.println("utilDate2:" + utilDate2);
System.out.println("sqlDate2:" + sqlDate2);

int diffSqlDates = diff( sqlDate1, sqlDate2 );
System.out.println("diffSqlDates=" + diffSqlDates);
output will be:
```

```
utilDate1:Sat Dec 01 00:00:00 PST 1990
sqlDate1:1990-12-01
utilDate2:Thu Jan 24 00:00:00 PST 1991
sqlDate2:1991-01-24
Diffrent Day : 54
diffSqlDates=54
```

Viewing the DateDiff Class

This is the `DateDiff` class:

```
import java.util.*;
import java.text.*;

public class DateDiff {

 /**
 * Calculate the difference of two dates
 * (in terms of number of days).
 * @param date1 the java.util.Date object
 * @param date2 the java.util.Date object
 */
 public static int diff( Date date1, Date date2 ) {
 Calendar c1 = Calendar.getInstance();
 Calendar c2 = Calendar.getInstance();

 c1.setTime( date1 );
 c2.setTime( date2 );
 int diffDay = 0 ;

 if ( c1.before( c2 ) ) {
 diffDay = countDiffDay ( c1, c2 );
 }
 else {
 diffDay = countDiffDay ( c2, c1 );
 }
 }
}
```

```
 return diffDay;
 }

 public DateDiff( Date date1, Date date2 ) {
 int diffDay = diff(date1, date2);
 System.out.println("Different Day : " + diffDay );
 }

 public static int countDiffDay( Calendar c1, Calendar c2 ) {
 int returnInt = 0;
 while ( !c1.after(c2) ) {
 c1.add( Calendar.DAY_OF_MONTH, 1 );
 returnInt++;
 }

 if ( returnInt > 0 ) {
 returnInt = returnInt - 1;
 }

 return ( returnInt );
 }

 public static Date makeDate(String dateString)
 throws Exception {
 SimpleDateFormat formatter = new SimpleDateFormat("MM/dd/yyyy");
 return formatter.parse(dateString);
 }

 public static void main ( String argv[] ) throws Exception {
 Calendar cc1 = Calendar.getInstance();
 Calendar cc2 = Calendar.getInstance();
 cc1.add( Calendar.DAY_OF_MONTH, 10 );

 DateDiff myDate = new DateDiff( cc1.getTime(), cc2.getTime() );

 java.util.Date d1 = makeDate("10/10/2000");
 java.util.Date d2 = makeDate("10/18/2000");
 DateDiff diff12 = new DateDiff( d1, d2 );

 java.util.Date d3 = makeDate("1/1/2000");
 java.util.Date d4 = makeDate("12/31/2000");
 int diff34 = diff( d3, d4 );
 System.out.println("diff34="+diff34);

 java.util.Date d5 = makeDate("1/10/2000");
 java.util.Date d6 = makeDate("2/31/2000");
 int diff56 = diff( d5, d6 );
 System.out.println("d5="+d5);
 System.out.println("d6="+d6);
 System.out.println("diff56="+diff56);

 java.util.Date utilDate1 = DateDiff.makeDate("12/01/1990");
 java.sql.Date sqlDate1 = new java.sql.Date(utilDate1.getTime());
 System.out.println("utilDate1:" + utilDate1);
 System.out.println("sqlDate1:" + sqlDate1);
```

```
 java.util.Date utilDate2 = DateDiff.makeText("1/24/1991");
 java.sql.Date sqlDate2 =  new java.sql.Date(utilDate2.getTime());
 System.out.println("utilDate2:" + utilDate2);
 System.out.println("sqlDate2:" + sqlDate2);

 int diffSqlDates = diff( sqlDate1, sqlDate2 );
 System.out.println("diffSqlDates=" + diffSqlDates);
 }
}
```

9-28. How Do You Convert a Timestamp to Month-Day-Year?

In Web/GUI applications, you do not need to display a complete `Timestamp` object (it is too long and may be unreadable). Some applications may want to display a `Timestamp` object as a Month-Day-Year string. Here is a class with three methods to accomplish this task:

```
import java.sql.Timestamp;
import java.text.SimpleDateFormat;

/**
 * DateUtil provides some basic methods
 * for formatting Timestamp objects.
 */
public class DateUtil {

 /**
 * SimpleDateFormat object to format Timestamp into Month-Day-Year String.
 */
 private static final SimpleDateFormat monthDayYearformatter =
 new SimpleDateFormat("MMMM dd, yyyy");

 /**
 * SimpleDateFormat object to format Timestamp into "Month-Day" String.
 */
 private static final SimpleDateFormat monthDayformatter =
 new SimpleDateFormat("MMMMM dd");

 /**
 * Return Timestamp object as MMMMM DD, YYYY.
 * @param timestamp a Timestamp object
 * @return Timestamp object as MMMMM DD, YYYY.
 */
 public static String timestampToMonthDayYear(Timestamp timestamp){
 if (timestamp == null) {
 return null;
 }
 else {
 return monthDayYearformatter.format((java.util.Date) timestamp);
 }
 }

 /**
 * Return Timestamp object as MMMMM DD.
 * @param timestamp a Timestamp object
 * @return Timestamp object as MMMMM DD.
 */
}
```

```

public static String timestampToMonthDay(Timestamp timestamp){
 if (timestamp == null) {
 return null;
 }
 else {
 return monthDayformatter.format((java.util.Date) timestamp);
 }
}

/**
 * Get the current timestamp.
 * @return the current timestamp.
 */
public static java.sql.Timestamp getTimestamp() {
 java.util.Date today = new java.util.Date();
 return new java.sql.Timestamp(today.getTime());
}
}

```

9-29. How Do You Determine the Validity of a Format Pattern for SimpleDateFormat?

A format pattern such as MMMMM DD, YYYY is a valid one, but MMMMM DD, YYYYZZ is not valid. The following method accepts a format pattern and then returns true if it is a valid format pattern; otherwise, it returns false:

```

/**
 * Tests if the date format pattern specified is valid.
 *
 * @param format The format string to test.
 *
 * @return true if the format parameter contains
 * a valid formatting string; false otherwise.
 */
public static boolean isValidDateFormat(String format) {
 if ((format == null) || ((format.length() == 0)) {
 // not a valid format pattern
 return false;
 }

 java.text.SimpleDateFormat formatter = null;
 try {
 formatter = new java.text.SimpleDateFormat( format );
 formatter.format( new java.util.Date() );
 return true;
 }
 catch(Exception e) {
 // not a valid format pattern
 return false;
 }
}

```

9-30. How Do You Get a Date Label from a `java.sql.Timestamp` Object?

In GUI database applications, you may need to convert a `Timestamp` object into a date label such as Today, Yesterday, This Month, and Older Than a Month. By getting a date label, the user can categorize data.

The following method gets a date label for a given `Timestamp` object:

```
import java.sql.Timestamp;

/**
 * DateLabel provides some basic methods
 * for formatting Date and Timestamp objects.
 */
public class DateLabel {

 private static final long One_Day_In_Milliseconds = 86400000;

 /**
 * This date label represents "Today".
 */
 public static final String DATE_LABEL_TODAY = "Today";

 /**
 * This date label represents "Yesterday".
 */
 public static final String DATE_LABEL_YESTERDAY = "Yesterday";

 /**
 * This date label represents "This Month".
 */
 public static final String DATE_LABEL_THIS_MONTH = "This Month";

 /**
 * This date label represents "Older" (older than a month).
 */
 public static final String DATE_LABEL_OLDER = "Older";

 /**
 * This date label represents "none" (when
 * timestamp is null/undefined).
 */
 public static final String DATE_LABEL_NONE = "";

 /**
 * Get the current timestamp.
 * @return the current timestamp.
 */
 public static java.sql.Timestamp getTimestamp() {
 java.util.Date today = new java.util.Date();
 return new java.sql.Timestamp(today.getTime());
 }

 /**
 * Get the Date Label.
 * @param ts the timestamp you want to get a data label
 }
```

```
* @param now the timestamp you want to compare to
* @return the date label for a given timestamp.
*/
public static String getDateLabel(java.sql.Timestamp ts,
 java.sql.Timestamp now) {
 if (ts == null) {
 return DATE_LABEL_NONE;
 }

 if (now == null) {
 return DATE_LABEL_NONE;
 }

 long tsTime = ts.getTime();
 long nowTime = now.getTime();
 long quotient = (nowTime - tsTime)/One_Day_In_Milliseconds;

 if (quotient < 1) {
 return DATE_LABEL_TODAY;
 }
 else if (quotient < 2) {
 return DATE_LABEL_YESTERDAY;
 }
 else if (quotient < 30) {
 return DATE_LABEL_THIS_MONTH;
 }
 else {
 return DATE_LABEL_OLDER;
 }
}

public static void main(String[] args) {
 java.sql.Timestamp now = getTimestamp();

 java.sql.Timestamp ts1 = getTimestamp();
 System.out.println(getDateLabel(ts1, now));
 System.out.println(ts1.toString());
 System.out.println("-----");

 // timestamp in format yyyy-mm-dd hh:mm:ss.fffffffff
 java.sql.Timestamp ts22 =
 java.sql.Timestamp.valueOf("2005-04-06 09:01:10");
 System.out.println(getDateLabel(ts22, now));
 System.out.println(ts22.toString());
 System.out.println("-----");

 java.sql.Timestamp ts2 =
 java.sql.Timestamp.valueOf("2005-03-26 10:10:10");
 System.out.println(getDateLabel(ts2, now));
 System.out.println(ts2.toString());
 System.out.println("-----");

 java.sql.Timestamp ts3 =
 java.sql.Timestamp.valueOf("2004-07-18 10:10:10");
 System.out.println(getDateLabel(ts3, now));
 System.out.println(ts3.toString());
 System.out.println("-----");
```

```

 java.sql.Timestamp ts4 =
 java.sql.Timestamp.valueOf("2004-06-20 10:10:10");
 System.out.println(getDateLabel(ts4, now));
 System.out.println(ts4.toString());
 System.out.println("-----");
 }
}

```

To run the test program, use this:

```

$ javac DateLabel.java
$ java DateLabel
Today
2005-04-07 09:09:47.605
-----
Yesterday
2005-04-06 09:01:10.0
-----
This Month
2005-03-26 10:10:10.0
-----
Older
2004-07-18 10:10:10.0
-----
Older
2004-06-20 10:10:10.0
-----
```

9-31. How Do You Convert a `java.sql.Timestamp` Object to a `java.util.Date` Object?

`java.sql.Timestamp` is a wrapper around `java.util.Date` that allows the JDBC API to identify it as a SQL `TIMESTAMP` value. This adds the ability to hold the SQL `TIMESTAMP` nanos value and provides formatting and parsing operations to support the JDBC escape syntax for timestamp values. The `java.sql.Timestamp` object stores the fractional part of the time within itself instead of within the `Date` superclass.

You can use the following to convert a `java.sql.Timestamp` object to a `java.util.Date` object:

```

public static java.util.Date toDate(java.sql.Timestamp timestamp) {
 if (timestamp == null) {
 return null;
 }

 long milliseconds = timestamp.getTime() + (timestamp.getNanos() / 1000000 );
 return new java.util.Date(milliseconds);
}
```

9-32. What Does Normalization Mean for `java.sql.Date` and `java.sql.Time`?

To understand normalization, you need to look at the `java.sql.Date` and `java.sql.Time` classes. The class `java.sql.Date` descends from the `java.util.Date` class but uses only the year, month, and day values. JDK defines `java.sql.Date` and `java.sql.Time` as follows:

```
public class java.sql.Date extends java.util.Date
```

The JDK also says this:

A thin wrapper around a millisecond value that allows JDBC to identify this as an SQL DATE value. A milliseconds value represents the number of milliseconds that have passed since January 1, 1970 00:00:00.000 GMT. To conform with the definition of SQL DATE, the millisecond values wrapped by a java.sql.Date instance must be “normalized” by setting the hours, minutes, seconds, and milliseconds to zero in the particular time zone with which the instance is associated.

```
public class java.sql.Time extends java.util.Date
```

A thin wrapper around the java.util.Date class that allows the JDBC API to identify this as an SQL TIME value. The Time class adds formatting and parsing operations to support the JDBC escape syntax for time values. The date components should be set to the “zero epoch” value of January 1, 1970, and should not be accessed.

These classes (`java.sql.Date` and `java.sql.Time`) are thin wrappers that extend the `java.util.Date` class, which has both date and time components. `java.sql.Date` should carry only date information, and a normalized instance has the time information set to zeros. `java.sql.Time` should carry only time information; a normalized instance has the date set to the Java zero epoch (January 1, 1970) and the milliseconds portion set to zero.

The following sections give a complete example for determining the normalization of `java.sql.Time` and `java.sql.Date` objects.

9-33. Does MySQL/Oracle JDBC Driver Normalize `java.sql.Date` and `java.sql.Time` Objects?

Normalization depends on the JDBC driver’s implementation of the `ResultSet.getDate()` and `ResultSet.getTime()` methods. To determine normalization, you must convert the `java.sql.Date` and `java.sql.Time` objects to an associated `java.util.Date` object.

How It Works

For example, if a `java.sql.Date` object displays 2005-07-01, it’s normalized only if its associated `java.util.Date` value is as follows:

```
Fri Jul 01 00:00:00 EDT 2005
```

Further, if a `java.sql.Time` object displays 16:10:12, it’s normalized only if its associated `java.util.Date` value is as follows:

```
Thu Jan 01 16:10:12 EST 1970
```

The following solution (the `TestNormalization` class) checks whether the MySQL/Oracle JDBC driver supports normalization for the `java.sql.Date` and `java.sql.Time` objects. Before reviewing this solution, you will see how to set up some database objects.

Setting Up the MySQL Database

This shows how to set up the MySQL database:

```
mysql> create table date_time_table (
-> time_col time,
-> date_col date,
```

```

-> date_time_col datetime
-> );
Query OK, 0 rows affected (0.07 sec)

mysql> desc date_time_table;
+-----+-----+-----+-----+-----+-----+
| Field | Type | Null | Key | Default | Extra |
+-----+-----+-----+-----+-----+-----+
| time_col | time | YES | | NULL | |
| date_col | date | YES | | NULL | |
| date_time_col | datetime | YES | | NULL | |
+-----+-----+-----+-----+-----+
3 rows in set (0.00 sec)

mysql> insert into date_time_table(time_col, date_col, date_time_col)
values ('10:34:55', '2004-10-23', '2004-10-23 10:34:55');
Query OK, 1 row affected (0.00 sec)

mysql> insert into date_time_table(time_col, date_col, date_time_col)
values ('16:12:50', '2005-07-01', '2005-07-01 16:12:50');
Query OK, 1 row affected (0.00 sec)

mysql> select * from date_time_table;
+-----+-----+-----+
| time_col | date_col | date_time_col |
+-----+-----+-----+
| 10:34:55 | 2004-10-23 | 2004-10-23 10:34:55 |
| 16:12:50 | 2005-07-01 | 2005-07-01 16:12:50 |
+-----+-----+-----+
2 rows in set (0.00 sec)

```

Setting Up the Oracle Database

This shows how to set up the Oracle database:

```

SQL> create table date_time_table (
  2 time_col date,
  3 date_col date,
  4 date_time_col date
  5 );

```

Table created.

```

SQL> desc date_time_table;
Name Null? Type
----- -----
TIME_COL DATE
DATE_COL DATE
DATE_TIME_COL DATE

SQL> insert into date_time_table(time_col, date_col, date_time_col)
  2 values (sysdate, sysdate, sysdate);

1 row created.

SQL> select * from date_time_table;

```

```

TIME_COL  DATE_COL  DATE_TIME
-----  -----  -----
01-JUL-05 01-JUL-05 01-JUL-05

```

```

SQL> commit;
Commit complete.

```

Solution

This shows the solution:

```

import java.sql.*;
import jcb.util.DatabaseUtil;
import jcb.db.VeryBasicConnectionManager;

public class TestNormalization {

 public static void main(String args[]) {
 String GET_RECORDS =
 "select time_col, date_col, date_time_col from date_time_table";
 ResultSet rs = null;
 Connection conn = null;
 Statement stmt = null;
 try {
 String dbVendor = args[0]; // {"mysql", "oracle" }
 conn = VeryBasicConnectionManager.getConnection(dbVendor);
 System.out.println("conn=" + conn);
 stmt = conn.createStatement();
 rs = stmt.executeQuery(GET_RECORDS);
 while (rs.next()) {
 java.sql.Time dbSqlTime = rs.getTime(1);
 java.sql.Date dbSqlDate = rs.getDate(2);
 java.sql.Timestamp dbSqlTimestamp = rs.getTimestamp(3);
 System.out.println("dbSqlTime=" + dbSqlTime);
 System.out.println("dbSqlDate=" + dbSqlDate);
 System.out.println("dbSqlTimestamp=" + dbSqlTimestamp);
 System.out.println("-- check for Normalization --");
 java.util.Date dbSqlTimeConverted =
 new java.util.Date(dbSqlTime.getTime());
 java.util.Date dbSqlDateConverted =
 new java.util.Date(dbSqlDate.getTime());
 System.out.println("dbSqlTimeConverted=" + dbSqlTimeConverted);
 System.out.println("dbSqlDateConverted=" + dbSqlDateConverted);
 }
 }
 catch( Exception e ) {
 e.printStackTrace();
 System.out.println("Failed to get the records.");
 System.exit(1);
 }
 finally {
 DatabaseUtil.close(rs);
 DatabaseUtil.close(stmt);
 DatabaseUtil.close(conn);
 }
 }
}

```

Running the Solution for the MySQL Database

As you can see from the following results, the MySQL driver does support normalization for the `java.sql.Date` and `java.sql.Time` objects:

```
$ javac TestNormalization.java
$ java TestNormalization mysql
ok: loaded mysql driver.
conn=com.mysql.jdbc.Connection@1e4cbc4
dbSqlTime=10:34:55
dbSqlDate=2004-10-23
dbSqlTimestamp=2004-10-23 10:34:55.0
-- check for Normalization --
dbSqlTimeConverted=Thu Jan 01 10:34:55 PST 1970
dbSqlDateConverted=Sat Oct 23 00:00:00 PDT 2004
dbSqlTime=16:12:50
dbSqlDate=2005-07-01
dbSqlTimestamp=2005-07-01 16:12:50.0
-- check for Normalization --
dbSqlTimeConverted=Thu Jan 01 16:12:50 PST 1970
dbSqlDateConverted=Fri Jul 01 00:00:00 PDT 2005
```

Running Solution for the Oracle Database

As you can see from the following results, the Oracle 10g driver does support normalization for the `java.sql.Date` and `java.sql.Time` objects:

```
$ java TestNormalization oracle
ok: loaded oracle driver.
conn=oracle.jdbc.driver.OracleConnection@6e70c7
dbSqlTime=16:15:22
dbSqlDate=2005-07-01
dbSqlTimestamp=2005-07-01 16:15:22.0
-- check for Normalization --
dbSqlTimeConverted=Thu Jan 01 16:15:22 PST 1970
dbSqlDateConverted=Fri Jul 01 00:00:00 PDT 2005
```

9-34. How Do You Make a `java.sql.Timestamp` Object for a Given Year, Month, Day, Hour, and So On?

Given the year, month, day, hour, minutes, seconds, and milliseconds, the objective of the following code is to create a `java.sql.Timestamp` object:

```
import java.sql.Timestamp;
import java.util.Calendar;
import java.util.GregorianCalendar;
...
/**
 * Given year, month, day, hour, minutes, seconds, and
 * milliseconds, the objective is to create a Timestamp object.
 * @param year the year
 * @param month the month
 * @param day the day
 * @param hour the hour
```

```
* @param minute the minute
* @param second the second
* @param millisecond the millisecond
* @return a java.sql.Timestamp object
*/
public static Timestamp makeTimestamp(int year,
 int month,
 int day,
 int hour,
 int minute,
 int second,
 int millisecond) {
 Calendar cal = new GregorianCalendar();
 cal.set(Calendar.YEAR, year);
 cal.set(Calendar.MONTH, month - 1);
 cal.set(Calendar.DATE, day);
 cal.set(Calendar.HOUR_OF_DAY, hour);
 cal.set(Calendar.MINUTE, minute);
 cal.set(Calendar.SECOND, second);
 cal.set(Calendar.MILLISECOND, millisecond);

 // now convert GregorianCalendar object to Timestamp object
 return new Timestamp(cal.getTimeInMillis());
}
```

9-35. How Do You Get a Date for a Specific Time Zone?

The following Java code fragment illustrates how to use a `Calendar` object to retrieve a date for Los Angeles, California:

```
import java.sql.Date;
import java.sql.ResultSet;
import java.util.Calendar;
import java.util.TimeZone;
...
ResultSet rs = stmt.executeQuery(
 "SELECT date_created FROM products WHERE product_id = 'PRD-123456'");

//creating an instance of Calendar
Calendar cal = Calendar.getInstance();

// get the TimeZone for "America/Los_Angeles"
TimeZone tz = TimeZone.getTimeZone("America/Los_Angeles");
cal.setTimeZone(tz);
if (rs.next()) {
 // the JDBC driver will use the time zone information in
 // Calendar to calculate the date, with the result that
 // the variable dateCreated contains a java.sql.Date object
 // that is accurate for "America/Los_Angeles".
 Date dateCreated = rs.getDate(1, cal);
}
```


Handling Exceptions in JDBC

Example isn't another way to teach, it is the only way to teach.

—Albert Einstein

The purpose of this chapter is to provide solutions (expressed as snippets and reusable code samples) that deal with the `java.sql.SQLException` class. You will also examine other JDBC-related exception classes such as `SQLWarning`.

`SQLException`, which extends the `java.lang.Exception` class, is a core JDBC exception class that provides information about database access errors and other errors. Most of the JDBC API methods throw `SQLException`, so client programs must handle it properly. For example, using the `DriverManager.getConnection()` method, if the database URL is invalid, then that method will throw an exception of type `SQLException`.

This chapter covers the following exception classes used in the JDBC API:

`java.sql.SQLException`: This class extends the `java.lang.Exception` class. This class is an exception that provides information about database access errors and other errors. Also, the `SQLException` class provides information in terms of nested/chained exceptions. Using this class, you can find vendor error codes and messages.

`java.sql.BatchUpdateException`: This exception is thrown when an error occurs during a batch update operation. In addition to the information provided by `SQLException`, a `BatchUpdateException` provides the update counts for all commands that were executed successfully during the batch update (that is, all commands that were executed before the error occurred). The order of elements in an array of update counts corresponds to the order in which commands were added to the batch.

`java.sql.DataTruncation`: This exception reports a `DataTruncation` warning (on reads) or throws a `DataTruncation` exception (on writes) when JDBC unexpectedly truncates a data value.

`java.sql.SQLWarning`: This exception provides information about database access warnings. A warning is silently chained to the object whose method caused the warning to be reported.

In most of the examples in this chapter, I will use the `getConnection(String dbVendor)` method to get a JDBC `Connection` object; you are strongly encouraged to replace it with your desired connection method (such as using a connection pool manager).

10-1. What Is an Exception?

In Java/JDBC programming, a programming *exception* occurs when an error is discovered while running the program. The most commonly known exceptions are divide-by-zero errors and null pointer exceptions (`NullPointerException`).

According to the second edition of the Java Language Specification (JLS), available at <http://java.sun.com/docs/books/jls/>, “when a program violates the semantic constraints of the Java programming language, the Java virtual machine signals this error to the program as an exception. An example of such a violation is an attempt to index outside the bounds of an array.” Furthermore, the JLS adds that “an exception is said to be thrown from the point where it occurred and is said to be caught at the point to which control is transferred. Programs can also throw exceptions explicitly, using `throw` statements.”

The JLS states that “every exception is represented by an instance of the class `Throwable` or one of its subclasses; such an object can be used to carry information from the point at which an exception occurs to the handler that catches it. Handlers are established by `catch` clauses of `try` statements.”

So, to reiterate, an exception occurs when a program is running and something goes wrong. Examples are as follows:

- The program tried to divide by zero.
- The program tried to invoke a method with a nonexistent object.
- The program tried to execute a SQL query, but the database is not available.
- The program tried to insert a new record into a table, but the table does not exist.
- The program tried to open a data file, but the file doesn’t exist.
- The program tried to load a JDBC driver, but the associated class does not exist.

10-2. What Is `java.lang.Exception`?

The `java.lang.Exception` class and its subclasses are a form of `java.lang.Throwable` that indicates conditions that a reasonable application might want to catch.

Consider the following simple Java class `Test`. (The filename is `Test.java`; I have added line numbers for discussion purposes.)

```

1  public class Test {
2 public static void main(String[] args) {
3 int x = 1;
4 int y = 0;
5 System.out.println("before division");
6 int z = x/y; // a division by 0
7 System.out.println("after division");
8 }
9 }
```

Let’s compile and run the program:

```

$ javac Test.java
$ java Test
before division
Exception in thread "main" java.lang.ArithmetricException:
/ by zero at Test.main(Test.java:6)
```

The execution of `Test` stops at line 6; this is caused by the division-by-zero error at `x/y`; an exception (`java.lang.ArithmetricException`) has been thrown but has not been handled properly. The exception is thrown to the caller (in this case the operating system is the client/caller) of the

`main()` method. When an exception is thrown but not handled, then the program terminates. As you can see, because of the exception, the program terminated abnormally.

So, how do you handle an exception? To handle an exception, enclose the code that is likely to throw an exception in a `try` block, and follow it immediately by a `catch` clause, as follows:

```
public class Test {
 public static void main(String[] args) {
 int x = 1;
 int y = 0;

 System.out.println("try block starts");
 try {
 System.out.println("before division");
 int z = x/y; // division by 0
 System.out.println("after division");
 }
 catch (ArithmaticException ae) {
 // catch clause below handles the ArithmaticException
 // generated by the division by zero. This exception must be
 // listed before Exception (because it is a subclass of Exception).
 System.out.println("--- attempt to divide by 0: handle exception");
 ae.printStackTrace(); // print the details of exception
 // do whatever here to handle the exception
 System.out.println("--- end to handle the exception");
 }
 catch(Exception e) {
 // handle the other exceptions
 e.printStackTrace();
 System.out.println(e.getMessage());
 }
 System.out.println("catch block ends");
 }
}
```

The output of the previous program is as follows:

```
try block starts
before division
--- attempt to divide by 0: handle exception
java.lang.ArithmaticException: / by zero at Test.main(Test.java:9)
--- end to handle the exception
catch block ends
```

As you can see (from the output of the modified program), the statement `System.out.println("after division")` doesn't execute; once an exception is thrown, the program control moves out of the `try` block and into the `catch` block (also called the *exception handling block*). Please note that you don't need to handle all exceptions. You can ignore system errors and can pass responsibility for handling exceptions upward (this must be explicit).

```
public static void main (String[] args)
 throws java.lang.ArithmaticException {
 ...
}
```

When catching exceptions, the `try` statement defines the scope of its associated exception handlers; you associate exception handlers with a `try` statement by providing one or more `catch` blocks directly after the `try` block.

```
try {
 <code might throw an exception>
}
catch (SomeException1 e1) {
 <code to handle exception e1>
}
catch (SomeException2 e2) {
 <code to handle exception e2>
}
.
.
.
finally {
 <code that is always executed>
}
```

The code within the try block is executed. If an exception is thrown, then execute the code within the matching catch; if no match is found, pass the exception upward and always execute the code on the finally clause (regardless of whether an exception has taken place).

In the preceding example, if SomeException1 is a subclass of SomeException2, then the order of SomeException1 and SomeException2 in the catch block is important. (The order I have listed them is correct—if you list SomeException2 first, then SomeException1 exceptions will never be caught, because all objects of SomeException1 are castable to SomeException2. If the try block throws SomeException1 or SomeException2, then the handler will go to <code to handle exception e1>.) If SomeException1 is not a subclass of SomeException2, then the order of listing exceptions in the catch block is not important. You should note that the order of exception handlers matters! You should list the more specific exceptions first. For example, if you list `java.lang.Exception` first, then all other exceptions will be ignored (because most exceptions can be cast to `java.lang.Exception`). Therefore, the order of catch blocks is important.

10-3. What Are the Components of an Exception?

An exception object carries three important pieces of information:

- **The type of exception:** The exception class. If you design your exception classes as fine-grained classes, then the exception classes will give you enough information to react to the type of exception; for example, the `java.lang.ArrayIndexOutOfBoundsException` exception is a well-defined exception, and it indicates that a client program has accessed an index that does not exist.
- **Where the exception occurred:** The stack trace. The JVM generates a stack trace for you. (A Java *stack trace* is a snapshot of the threads and monitors in a JVM.)
- **Context and explanatory information:** The error message and other state information.

Each item listed previously is relevant to a different party. Software entities care about the exception class; the JVM and the code that calls the throwing method use it to determine how to handle the exception. The other two items are relevant to engineers; an engineer analyzes the stack trace to debug the problem, and a developer examines the error message. Each party must receive the information it needs to effectively deal with the error.

10-4. What Is the Definition of SQLException?

`SQLException` is an exception that provides information about database access errors or other errors.

`SQLException` is an exception class and is used in most of the JDBC API. When JDBC cannot handle the situation or there is an error in a request or response, then an instance of `SQLException` is

thrown. The `SQLException` class extends the `java.lang.Exception` class, and it adds a few extra methods. Since JDK 1.4, `SQLExceptions` can be chained (by using the `setNextException()` and `getNextException()` methods), so a `getNextException()` has been added that will return another `SQLException`, if there are anymore. It also has the ability to give you the error message, `SQLState`, and vendor-specific error codes.

According to the JDK, the `SQLException` class is defined in the `java.sql` package as follows (for details, you can look at the `SQLException.java` source code provided by the JDK `src.zip` file):

```
package java.sql;

public class SQLException
 extends java.lang.Exception
```

According to the JDK, each `SQLException` provides several kinds of information:

- A string describing the error. This is used as the Java Exception message, available via the method `getMessage()`.
- A `SQLState` string, which follows either the XOPEN `SQLState` conventions or the SQL-99 conventions. The values of the `SQLState` string are described in the appropriate specification. You can use the `DatabaseMetaData` method `getSQLStateType` to discover whether the driver returns the XOPEN type or the SQL-99 type.
- An integer error code that is specific to each vendor. Normally this will be the actual error code returned by the underlying database.
- A chain to the next exception. You can use this to provide additional error information.

The `SQLException` class has four methods and four constructors, as shown in Table 10-1 and Table 10-2.

Table 10-1. `java.sql.SQLException Constructors`

Constructor	Description
<code>SQLException()</code>	Constructs a <code>SQLException</code> object. The <code>reason</code> field defaults to null, the <code>SQLState</code> field defaults to null, and the <code>vendorCode</code> field defaults to 0.
<code>SQLException(String reason, String SQLState)</code>	Constructs a <code>SQLException</code> object with the given <code>reason</code> field and <code>SQLState</code> ; the <code>vendorCode</code> field defaults to 0.
<code>SQLException(String reason, String SQLState, int vendorCode)</code>	Constructs a fully specified <code>SQLException</code> object.

Table 10-2. `java.sql.SQLException Methods`

Return Type	Method	Description
<code>int</code>	<code>getErrorCode()</code>	Retrieves the vendor-specific exception code for this <code>SQLException</code> object
<code>SQLException</code>	<code>getNextException()</code>	Retrieves the exception chained to this <code>SQLException</code> object
<code>String</code>	<code>getSQLState()</code>	Retrieves the <code>SQLState</code> for this <code>SQLException</code> object
<code>void</code>	<code>setNextException (SQLException ex)</code>	Adds a <code>SQLException</code> object to the end of the chain

10-5. Is SQLException a “Checked” Exception?

In Java, two kinds of exceptions exist: checked and unchecked. The semantics of these exceptions come from Java compiling. In general, a Java compiler looks for code that does not properly handle checked (explicitly defined) exceptions; any such code causes a compiler error. Any exception for which a lack of proper handling will cause a Java compiler error is called a *checked exception*. Any other kind is an *unchecked exception*.

For example, the following Java code will not compile because `java.sql.SQLException` is a checked exception (not a runtime exception—all `SQLException`s must be caught explicitly):

```
import java.sql.Connection;
import java.io.DatabaseMetaData;
import java.sql.SQLException;
...
public static DatabaseMetaData getDbMetaData (Connection conn) {
 if (conn == null) {
 return null;
 }
 // the Connection.getMetaData() can throw SQLException
 DatabaseMetaData dbmd = conn getMetaData();
 return dbmd;
}
```

On the other hand, the following Java code will compile:

```
import java.sql.Connection;
import java.io.DatabaseMetaData;
import java.sql.SQLException;
...
public static DatabaseMetaData getDbMetaData (Connection conn)
 throws SQLException {
 if (conn == null) {
 return null;
 }
 // the Connection.getMetaData() can throw SQLException
 DatabaseMetaData dbmd = conn getMetaData();
 return dbmd;
}
```

Some of Java exceptions are unchecked (runtime exceptions), which means the compiler will not complain if your code does not properly handle them. In general, unchecked exceptions indicate conditions that often can't be known during the compilation process.

For example, the following is a valid Java method (it compiles with no problem), even though it will throw a `java.lang.ArithmetricException` (at runtime) when $y=0$:

```
public static int divide(int x, int y) {
 return x / y;
}
```

Therefore, in Java, unchecked exceptions are the ones that inherit from `java.lang.RuntimeException` and `java.lang.Error`. By following all these Java definitions, `java.sql.SQLException` is a checked exception, and you must catch it explicitly.

10-6. What Is the Relationship of SQLException to Other Classes?

The Java language supports inheritance among classes and interfaces. The exception classes (those classes involved with exceptions) hold information about the nature of the exception; the three most common exception classes are as follows:

`java.lang.Throwable`: This is the parent class of all exception-related classes. (The `Throwable` class is the superclass of all errors and exceptions in the Java language.) Only objects that are instances of this class (or one of its subclasses) are thrown by the JVM or can be thrown by the Java `throw` statement. Similarly, only this class or one of its subclasses can be the argument type in a `catch` clause.

`java.lang.Error`: This is the other subclass of `Throwable`, but this is reserved for catastrophic errors that can't be normally be handled in a user's program. (An `Error` is a subclass of `Throwable` that indicates serious problems that a reasonable application should not try to catch. Most such errors are abnormal conditions. The `ThreadDeath` error, though a "normal" condition, is also a subclass of `Error` because most applications should not try to catch it.)

`java.lang.Exception`: This class is for errors that can be generally handled (most Java applications will subclass the `Exception` class). The class `Exception` and its subclasses are a form of `Throwable` that indicates conditions that a reasonable application might want to catch.

Figure 10-1 shows the relationship of the `java.sql.SQLException` class to other classes.

Figure 10-1. Relationship of `SQLException` to other Java classes

10-7. What Is an Example of Using SQLException?

In the following sections, I will provide a simple example that shows how to use the `SQLException` class.

How It Works

In most of the JDBC API, the `SQLException` class must be caught. For example, if you want to retrieve records from a nonexistent table, then a `SQLException` will be thrown.

For example, suppose you want to create a new table (called `MY_DVDS`) in the MySQL database. I will show how to run the solution twice; in the second example, I will provide the “wrong” SQL syntax to force the `SQLException`.

Solution

Here’s the solution:

```
import java.sql.*;
import jcb.db.VeryBasicConnectionManager;
import jcb.util.DatabaseUtil;

public class CreateTable {

 public static void main(String args[]) {
 Statement stmt = null;
 Connection conn = null;
 String dbVendor = args[0];
 String createTable = args[1];
 try {
 conn = VeryBasicConnectionManager.getConnection(dbVendor); // 1
 stmt = conn.createStatement(); // 2
 stmt.executeUpdate(createTable); // 3
 // creation of table was successful.
 }
 catch(SQLException e) {
 // creation of table failed: handle the exception
 // either one of the above statements has been failed
 System.err.println("SQLException: " + e.getMessage());
 }
 catch(Exception e) {
 // other errors: handle the exception
 System.err.println("SQLException: " + e.getMessage());
 }
 finally {
 DatabaseUtil.close(stmt);
 DatabaseUtil.close(conn);
 }
 }
}
```

Running the Solution for the MySQL Database

Here’s how to run the solution for the MySQL database:

```
$ javac CreateTable.java
$ java CreateTable mysql "create table MY_DVDS (id INTEGER, title VARCHAR(32))"
$ java CreateTable mysql "create tableZZ MY_DVDS2 (id INTEGER, title VARCHAR(32))"
```

```
SQLException: You have an error in your SQL syntax; check the manual that corresponds to your MySQL server version for the right syntax to use near 'tableZZ MY_DVDS2 (id INTEGER, title VARCHAR(32))' at line 1
```

Viewing the MySQL Database After Running the Solution

Here's the MySQL database after running the solution:

```
mysql> desc my_dvds;
+-----+-----+-----+-----+
| Field | Type | Null | Key | Default | Extra |
+-----+-----+-----+-----+
| id | int(11) | YES  | | NULL | |
| title | varchar(32)| YES  | | NULL | |
+-----+-----+-----+-----+
2 rows in set (0.00 sec)
```

Running the Solution for the Oracle Database

Here's how to run the solution for the Oracle database:

```
$ javac CreateTable.java
$ java CreateTable oracle  "create table MY_DVDS (id INTEGER, title VARCHAR(32))"
$ java CreateTable oracle  "create tableZZ MY_DVDS2 (id INTEGER, title VARCHAR(32))"
SQLException: ORA-00901: invalid CREATE command
```

Viewing the Oracle Database After Running the Solution

Here's the Oracle database after running the solution:

```
SQL> desc my_dvds;
 Name Null? Type
-----  -----
ID NUMBER(38)
TITLE VARCHAR2(32)
```

10-8. How Do You Get the Details of a SQLException?

The `SQLException` object is comprised of several components. When debugging database-related programs, sometimes you may want to get the details of a `SQLException`. The following code segment demonstrates how to retrieve the information in a `SQLException`:

```
java.sql.Connection conn = null;
try {
 // get the Connection object
 conn = getConnection();

 // Execute SQL statements using Connection object ...JDBC API...
}
catch (SQLException e) {
 while (e != null) {
 // Retrieve a readable message identifying
 // the reason for the exception
 String errorMessage = e.getMessage();
 System.err.println("sql error message:"+errorMessage);
 }
}
```

```

 // This vendor-independent string contains a code
 // that identifies the reason for the exception.
 // The code follows the Open Group SQL conventions.
 String sqlState = e.getSQLState();
 System.err.println("sql state:"+sqlState);

 // Retrieve a vendor-specific error code
 // identifying the reason for the exception.
 int errorCode = e.getErrorCode();
 System.err.println("error code:"+errorCode);

 // Get driver name: if it is necessary to execute code
 // based on this error code, you should ensure that the
 // expected driver is being used before using the error code.
 String driverName = conn.getMetaData().getDriverName();
 System.err.println("driver name:"+driverName);
 processDetailError(driverName, errorCode);

 // the exception may have been chained;
 // process the next chained exception
 e = e.getNextException();
 }
 finally {
 // close the Connection object
 }
}

processDetailError():
private static void processDetailError(String driverName,
 int errorCode) {
 if ((driverName.equals("MySQL Driver")) &&
 (errorCode == 121)) {
 // process MySQL error...
 }
 else if ((driverName.equals("Oracle JDBC Driver")) &&
 (errorCode == 123)) {
 // process Oracle error...
 }
 ...
}

```

10-9. What Is SQLException Chaining?

Each `SQLException` provides chain information, and you can use chains to provide additional error information.

A JDBC problem can stem from various problems (such as a driver is not loadable, a database is not available, a table does not exist, and so on). The `SQLException` class has a method, `getNextException()`, that returns either the next exception or null when all exceptions have been retrieved. Obtaining multiple exceptions this way is termed *chaining*.

The `SQLException` class has two methods that provide further information: a method to get (or chain) additional exceptions and a method to set an additional exception.

`SQLException.getSQLState()` returns a `SQLState` identifier based on the XOPEN SQL specification. A `SQLState` string follows either the XOPEN `SQLState` conventions or the SQL-99 conventions. The values of the `SQLState` string are described in the appropriate specifications. You can use the

`DatabaseMetaData.getSQLStateType()` method to discover whether the driver returns the XOPEN type or the SQL-99 type. Your database-specific reference manuals should list some of these.

`SQLException.getErrorCode()` retrieves the vendor-specific error code. (It retrieves the vendor-specific exception code for this `SQLException` object.)

`SQLException.getNextException()` retrieves the next `SQLException` or null if there are no more exceptions. Many things can go wrong between your client program and the database. This method allows you to track all problems that occur. (Also, the `setNextException()` method allows the programmer to add a `SQLException` to the chain.)

Typical catch code would look similar to the following:

```
try {
 // some database/JDBC work
}
catch (SQLException se) {
 //
 // se is the first exception, you may handle this and get
 // the other chained exceptions;
 //
 // in most of the situations, this exception is sufficient and
 // there might not be any need for chained exceptions (this will
 // depend on the requirements of the project)
 //
 while (se != null) {
 // get the next exception from the chain and handle the exception
 System.out.println("SQL Exception: " + se.getMessage());
 System.out.println("SQL State: " + se.getSQLState());
 System.out.println("Vendor specific Error Code: " + se.getErrorCode());

 se = se.getNextException(); // this is chaining
 //
 // handle the se (if necessary)
 //
 }
}
```

10-10. How Do You Get All `SQLException` Instances?

If you are debugging your database application and you want to be aware of every little thing that goes wrong within the database, you might use a `printSQLExceptions()` method such as the following one (please note that this method is for debugging purposes only; in a production environment, you would not call such a method):

```
void printSQLExceptions(SQLException e) {
 while (e != null) {
 System.out.println("SQLException: " + e.getMessage());
 System.out.println("SQL State: " + e.getSQLState());
 System.out.println("Vendor specific Error Code: " + e.getErrorCode());
 e = e.getNextException();
 }
}
```

You can then use the `printSQLExceptions()` method as follows:

```
ResultSet rs = null;
Statement stmt = null;
Connection conn = null;
try {
```

```

conn = getConnection();
stmt = conn.createStatement();
rs = stmt.executeQuery("SELECT id, name FROM EMPLOYEES");
...
}
catch(SQLException e) {
 printSQLExceptions(e);
 // handle the exception
}
finally {
 // clean up and close the database/JDBC resources
}

```

10-11. What Is a SQLWarning?

The `SQLWarning` class is an exception that provides information about database access warnings.

`SQLWarning` is a class that extends the `SQLException` class but is not thrown like other exceptions. Warnings are silently chained to the object whose method caused the warning to be reported. To get the `SQLWarning` exception, the programmer must specifically ask for warnings. `SQLWarning` indicates that something not exactly right occurred but its effect was not severe enough to end processing.

In general, if `SQLException` is not caught, it will halt the program, but `SQLWarning` does not warrant halting the entire program. Warnings may be retrieved from the `java.sql.Connection`, `java.sql.Statement`, and `java.sql.ResultSet` objects. Trying to retrieve a warning on a connection after it has been closed will cause an exception to be thrown. Similarly, trying to retrieve a warning on a statement after it has been closed or on a result set after it has been closed will cause an exception to be thrown. Note that closing a statement also closes the result set that it might have produced.

The `SQLWarning` class has two methods:

- `SQLWarning getNextWarning()`: Retrieves the warning chained to this `SQLWarning` object (returns the next `SQLException` in the chain and returns null if none)
- `void setNextWarning(SQLWarning w)`: Adds a `SQLWarning` object (denoted by `w`) to the end of the chain

Table 10-3 lists the `java.sql.SQLWarning` constructors, and Table 10-4 lists the `java.sql.SQLWarning` methods.

Table 10-3. `java.sql.SQLWarning Constructors`

Constructor	Description
<code>SQLWarning()</code>	Constructs a default <code>SQLWarning</code> object.
<code>SQLWarning(String_reason)</code>	Constructs a <code>SQLWarning</code> object with the given value for a reason. <code>SQLState</code> defaults to <code>null</code> , and <code>vendorCode</code> defaults to 0.
<code>SQLWarning(String_reason, String_SQLState)</code>	Constructs a <code>SQLWarning</code> object with the given reason field and <code>SQLState</code> . <code>vendorCode</code> defaults to 0.
<code>SQLWarning(String_reason, String_SQLState, int_vendorCode)</code>	Constructs a fully specified <code>SQLWarning</code> object initialized with the given values.

Table 10-4. *java.sql.SQLWarning Methods*

Method	Description	
SQLWarning	getNextWarning()	Retrieves the warning chained to this SQLWarning object
void	setNextWarning(SQLWarning w)	Adds a SQLWarning object to the end of the chain

10-12. How Do You Get All SQLWarning Instances?

If you are debugging a database application and you want to be aware of every little thing that goes wrong within the database, you might use a `printSQLWarnings()` method such as the following one (please note that this method is for debugging purposes only; in a production environment, you would not call such a method):

```
void printSQLWarnings(SQLWarning w) {
 while (w != null) {
 System.out.println("SQLWarning: " + w.getMessage());
 System.out.println("SQL State: " + w.getSQLState());
 System.out.println("Vendor specific Error Code: " + w.getErrorCode());
 w = w.getNextWarning();
 }
}
```

You can then use the `printSQLWarnings()` method as follows:

```
ResultSet rs = null;
Statement stmt = null;
Connection conn = null;
try {
 // get a Connection object
 conn = getConnection();

 stmt = conn.createStatement();
 printSQLWarnings(stmt.getWarnings());

 rs = stmt.executeQuery("SELECT id, name FROM EMPLOYEES");
 printSQLWarnings(rs.getWarnings());
 ...
}
catch(SQLException e) {
 printSQLExceptions(e);
 // handle the exception
}
finally {
 // clean up and close the JDBC data structures
}
```

10-13. How Do You Determine Whether a SQL Warning Has Occurred?

This section shows how to determine whether a `SQLWarning` has occurred. Some database operations (such as getting a result set from a database query) can cause a warning that is not handled by a SQL exception (that is, `SQLException`). You must explicitly check for these warnings. An example of a warning is a data truncation error during a read operation. For details, see the `java.sql.DataTruncation` class; this is an exception that reports a `DataTruncation` warning (on reads) or throws a `DataTruncation` exception (on writes) when JDBC unexpectedly truncates a data value.

You can check for a warning in three places:

- The Connection object (`java.sql.Connection`)
- The Statement object (`java.sql.Statement`)
- The ResultSet object (`java.sql.ResultSet`)

For each case, I will provide an example on how to check for a warning.

Checking for a Warning Using a Connection Object

This shows how to check for a warning using a Connection object:

```
// Get warnings on Connection object
Connection conn = null;
try {
 conn = getConnection(); // get a java.sql.Connection object
 SQLWarning warning = conn.getWarnings();
 while (warning != null) {
 // process connection warning
 String message = warning.getMessage();
 String sqlState = warning.getSQLState();
 int errorCode = warning.getErrorCode();
 warning = warning.getNextWarning();
 }
}
catch (SQLException e) {
 // ignore the exception
}
finally {
 // close JDBC resources: ResultSet, Statement, Connection
}
```

Checking for a Warning Using a Statement Object

This shows how to check for a warning using a Statement object:

```
// Get warnings on Statement object
Connection conn = null;
Statement stmt = null;
try {
 conn = getConnection(); // get a java.sql.Connection object
 stmt = conn.createStatement(); // create a statement

 // use the statement...

 // get warnings on Statement object
 warning = stmt.getWarnings();
 if (warning != null) {
 // Process statement warnings...
 }
}
catch (SQLException e) {
 // ignore the exception
}
finally {
 // close JDBC resources: ResultSet, Statement, Connection
}
```

Checking for a Warning Using a ResultSet Object

This shows how to check for a warning using a ResultSet object:

```
// Get warnings on ResultSet object
ResultSet rs = null;
Connection conn = null;
Statement stmt = null;
try {
 conn = getConnection(); // get a java.sql.Connection object
 stmt = conn.createStatement(); // create a statement
 // get a result set
 String sqlQuery = "select id, name from employees"
 rs = stmt.executeQuery(sqlQuery);
 while (rs.next()) {
 // use result set
 // ...
 // get warnings on the current row of the ResultSet object
 warning = rs.getWarnings();
 if (warning != null) {
 // process result set warnings...
 }
 }
} catch (SQLException e) {
 // ignore the exception
}
finally {
 // close JDBC resources: ResultSet, Statement, Connection
}
```

10-14. How Do You Create and Traverse a Custom SQLWarning Structure?

JDBC allows you to create and traverse a custom SQLWarning.

How It Works

Assume that you are interested in getting the salary of an employee by a badge number (assume that each employee has a unique badge number). Furthermore, assume that the company has a business policy (a so-called business rule) that no employee can make more than \$200,000. (For simplicity, you can further assume that all salaries are integers.) Based on this, you want to pass a badge number and get the salary of the employee.

Solution

Here's the solution:

```
import java.sql.*;

public class RasingCustomSqlWarning {

 public static void main(String[] args) {
 if (args.length != 1) {
 System.out.printout("usage: RasingCustomSqlWarning ");
 System.exit(1);
 }
}
```

```
// args[0] denotes the badge number
String badgeNumber = args[0];
try {
 // get the salary
 int salary = getEmployeeSalary(badgeNumber);

 // all is OK. we got the salary
 System.out.println("Got all data from database.");
 System.out.println("emp. badge number=" + badgeNumber);
 System.out.println("emp. salary=" + salary);
}
catch(SQLException e) {
 // print out root SQLException
 System.err.println("An SQL exception occurred: " + e);
 e.printStackTrace();

 // get all chained SQLExceptions
 while((e = e.getNextException()) != null) {
 System.err.println("Contained reason: " + e);
 }
}
}

private static int getEmployeeSalary(String badgeNumber)
throws SQLException {
 // Status flag resulting from database data should be
 // created from normal business rules in a live situation.
 boolean somethingWrongHappened = false;
 int salary = getEmployeeSalaryFromDatabase(badgeNumber);
 if (salary > 200000) {
 somethingWrongHappened = true;
 }

 if(somethingWrongHappened) {
 // Create two custom SQL Warnings
 SQLWarning rootWarning =
 new SQLWarning("Employee Salary Business rules not properly regarded");
 SQLWarning containedWarning =
 new SQLWarning("Salary over $200,000.");

 // Chain the warnings
 rootWarning.setNextWarning(containedWarning);

 // Notify the caller of the warnings
 throw rootWarning;
 }
}

private static int getEmployeeSalaryFromDatabase(String badgeNumber)
throws SQLException {
 // return the salary of employee with
 // the badge number = badgeNumber
}
```

10-15. How Do You Wrap Database Exceptions?

Sometimes you do not want to use JDBC exceptions directly. Instead, you will want to know how to create and use wrapper database exceptions.

How It Works

In real-world database applications, programmers use several types of database exceptions to wrap any `SQLException` that occurs at runtime. In the database applications that use this framework, you will find it most convenient to make those exceptions runtime exceptions so they bubble up to an exception handler. Some might argue that these exceptions should be declarative so they can be handled as close to the point of error as possible. However, that would make the SQL execution process almost as cumbersome as the original `SQLException`, something you should try explicitly to avoid.

The following exception class wraps `SQLException`, which can provide custom error messages. Wrapping database exceptions enables programmers to catch exceptions at a high level (such as with a user-defined `DatabaseException`) rather than at a low level (such as with a JDBC-defined `SQLException`).

Solution

Here's the solution:

```
public class DatabaseException extends java.lang.Object {

 SQLException exception = null; // wrapped SQLException
 int errorCode; // error code
 String errorMessage = null; // error message

 // constructors ...
 public DatabaseException(SQLException e) {
 this.exception = exception;
 ...
 }

 // constructors ...
 public DatabaseException(SQLException e, String extraMessage) {
 this(exception);
 ...
 }

 public String getErrorMessage() {
 return errorMessage;
 }

 public int getErrorCode() {
 return errorCode;
 }

 // and other supporting methods...
}
```

Now you can use `DatabaseException` rather than use `SQLException` directly; here is an example:

```
public double getEmployeeSalary(int badgeNumber)
 throws DatabaseException {
 try {
 ...
 // get employee's salary for a given badge number
 }
```

```
 ...
}
catch (SQLException e) {
 throw new DatabaseException(e, "could not get the employee's salary");
}
}
```

10-16. What Are the SQLState Codes Returned by SQLException.getSQLState()?

What is a list of the possible SQLState codes returned by `SQLException.getSQLState()`? To answer this question, you need to look at the details of the `SQLException` object. Each `SQLException` object provides several kinds of information:

- A string describing the error. This is used as the Java Exception message, available via the method `getMessage()`.
- A SQLState string of length 5, which follows either the XOPEN SQLState conventions or the SQL-99 conventions. The values of the SQLState string are described in the documents specified by ANSI and XOPEN. You can use the `DatabaseMetaData` method `getSQLStateType()` to discover whether the driver returns the XOPEN type or the SQL-99 type.
- An integer error code that is specific to each vendor. Normally this will be the actual error code returned by the underlying database.
- A chain to the next Exception. You can use this to provide additional error information.

For details on SQLState, refer to the SQL-92 specification (<http://www.contrib.andrew.cmu.edu/~shadow/sql/sql1992.txt>), which defines the basic SQLState codes. But note that each database vendor implements its own SQLState codes. (Therefore, a vendor's SQLState codes might differ from the SQL-92 specification.)

What is a SQLState code? In JDBC, the `java.sql.SQLException` class provides information about database access errors or other errors. For handling the exceptions thrown by JDBC, it is desirable to analyze the error codes, understand them, and take the necessary actions (*handle* the exceptions). You can use `SQLException.getSQLState()` to get the SQLState code as follows:

```
try {
 ...
}
catch(SQLException e) {
 String sqlStateCode = e.getSQLState();
 ...
}
```

`SQLException.getSQLState()` returns a SQLState identifier based on the XOPEN SQL or SQL-99 specification. Your database-specific reference manuals should list some or all of these; alternatively, you can refer to your database tool vendor's documentation for information to find SQLState codes.

How Are SQLState Codes Formatted?

Each SQLState code conforms to the following rules (note that the `SQLException` class does not enforce these rules; it is up to database vendors to follow these standards):

- It is a character string constant of length 5.
- Each character must be a digit from 0 to 9 or a nonaccented uppercase letter (A through Z).
- It is a two-character class code immediately followed by a three-character subclass code.
- The SQLState class (the first two characters) cannot be 00, since this represents successful completion.

What Is a SQLState Code in Oracle 9i?

According to the Oracle documentation (specifically, the Oracle 9i JDBC Developer's Guide and Reference), for errors originating in the JDBC driver the getSQLState() method returns no useful information. For errors originating in the Oracle RDBMS, this method returns a five-digit code indicating the SQLState.

In Oracle 9i, the SQLException.getErrorCode() method returns better semantics than the SQLException.getSQLState() method. For errors originating in either the JDBC driver or the RDBMS, this method returns the five-digit SQLState code.

Since error codes play an important role in handling database exceptions, the following tables list the error codes for Oracle and MySQL. Specifically, Table 10-5 lists Oracle's predefined class codes, and Table 10-6 lists Oracle's SQLState status codes. This information comes from <http://www.lc.leidenuniv.nl/awcourse/oracle/appdev.920/a97269/toc.htm>. Further, Table 10-7 lists MySQL's SQLState status codes and messages; this information comes from <http://com.mysql.jdbc.SQLError.java>.

Table 10-5. Oracle Predefined Class Codes

Class	Condition
00	Success completion
01	Warning
02	No data
07	Dynamic SQL error
08	Connection exception
0A	Feature not supported
21	Coordinately violation
22	Data exception
23	Integrity constraint violation
24	Invalid cursor state
25	Invalid transaction state
26	Invalid SQL statement name
27	Triggered data change violation
28	Invalid authorization specification
2A	Direct SQL syntax error or access rule violation
2B	Dependent privilege descriptors still exist
2C	Invalid character set name
2D	Invalid transaction termination
2E	Invalid connection name
33	Invalid SQL descriptor name

(Continued)

Table 10-5. *Continued*

Class	Condition
34	Invalid cursor name
35	Invalid condition number
37	Dynamic SQL syntax error or access rule violation
3C	Ambiguous cursor name
3D	Invalid catalog name
3F	Invalid schema name
40	Transaction rollback
42	Syntax error or access rule violation
44	With check option violation
HZ	Remote database access (reserved for conditions defined in ISO/IEC DIS 9579-2, Remote Database Access)

Table 10-6. *Oracle SQLState Status Codes*

Code	Condition	Oracle Error(s)
00000	Successful completion	ORA-00000
01000	Warning	
01001	Cursor operation conflict	
01002	Disconnect error	
01003	NULL value eliminated in set function	
01004	String data-right truncation	
01005	Insufficient item descriptor areas	
01006	Privilege not revoked	
01007	Privilege not granted	
01008	Implicit zero-bit padding	
01009	Search condition too long for info schema	
0100A	Query expression too long for info schema	
02000	No data	ORA-01095 and ORA-01403
07000	Dynamic SQL error	
07001	Using clause not matching parameter specs	
07002	Using clause not matching target specs	
07003	Cursor specification cannot be executed	
07004	Using clause required for dynamic parameters	
07005	Prepared statement not a cursor specification	
07006	Restricted data type attribute violation	
07007	Using clause required for result components invalid descriptor count	
07008	Invalid descriptor count	SQL-02126
07009	Invalid descriptor index	
08000	Connection exception	
08001	SQL client unable to establish SQL connection	

Code	Condition	Oracle Error(s)
08002	Connection name in use	
08003	Connection does not exist	SQL-02121
08004	SQL server rejected SQL connection	
08006	Connection failure	
08007	Transaction resolution unknown	
0A000	Feature not supported	ORA-03000..03099
0A001	Multiple server transactions	
21000	Cardinality violation	ORA-01427 and SQL-02112
22000	Data exception	
22001	String data, right truncation	ORA-01406
22002	NULL value, no indicator parameter	SQL-02124
22003	Numeric value out of range	ORA-01426
22005	Error in assignment	
22007	Invalid date/time format	
22008	Date/time field overflow	ORA-01800..01899
22009	Invalid time zone displacement value	
22011	Substring error	
22012	Division by zero	ORA-01476
22015	Interval field overflow	
22018	Invalid character value for cast	
22019	Invalid escape character	ORA-00911
22021	Character not in repertoire	
22022	Indicator overflow	ORA-01411
22023	Invalid parameter value	ORA-01025 and ORA-04000..04019
22024	Unterminated C string	ORA-01479 and ORA-01480
22025	Invalid escape sequence	ORA-01424 and ORA-01425
22026	String data-length mismatch	ORA-01401
22027	Trim error	
23000	Integrity constraint violation	ORA-02290..02299
24000	Invalid cursor state	ORA-001002, ORA-001003, SQL-02114, and SQL-02117
25000	Invalid transaction state	SQL-02118
26000	Invalid SQL statement name	
27000	Triggered data change violation	
28000	Invalid authorization specification	
2A000	Direct SQL syntax error or access rule violation	
2B000	Dependent privilege descriptors still exist	
2C000	Invalid character set name	
2D000	Invalid transaction termination	
2E000	Invalid connection name	

(Continued)

Table 10-6. *Continued*

Code	Condition	Oracle Error(s)
33000	Invalid SQL descriptor name	
34000	Invalid cursor name	
35000	Invalid condition number	
37000	Dynamic SQL syntax error or access rule violation	
3C000	Ambiguous cursor name	
3D000	Invalid catalog name	
3F000	Invalid schema name	
40000	Transaction rollback	ORA-02091 and ORA-02092
40001	Serialization failure	
40002	Integrity constraint violation	
40003	Statement completion unknown	
42000	Syntax error or access rule violation	ORA-00022, ORA-00251, ORA-00900..00999, ORA-01031, ORA-01490..01493, ORA-01700..01799, ORA-01900..02099, ORA-02140..02289, ORA-02420..02424, ORA-02450..02499, ORA-03276..03299, ORA-04040..04059, and ORA-04070..04099
44000	With check option violation	ORA-01402
60000	System error	ORA-00370..00429, ORA-00600..00899, ORA-06430..06449, ORA-07200..07999, and ORA-09700..09999
61000	Shared server and detached process errors	ORA-00018..00035, ORA-00050..00068, ORA-02376..02399, and ORA-04020..04039
62000	Shared server and detached process errors	ORA-00100..00120 and ORA-00440..00569
63000	Oracle*XA and two-task interface errors	ORA-00150..00159, ORA-02700..02899, ORA-03100..03199, ORA-06200..06249, and SQL-02128
64000	Control file, database file, and redo file errors; archival and media recovery errors	ORA-00200..00369 and ORA-01100..01250
65000	PL/SQL errors	ORA-06500..06599
66000	Oracle Net driver errors	ORA-06000..06149, ORA-06250..06429, ORA-06600..06999, ORA-12100..12299, and ORA-12500..12599

Code	Condition	Oracle Error(s)
67000	Licensing errors	ORA-00430..00439
69000	SQL*Connect errors	ORA-00570..00599 and ORA-07000..07199
72000	SQL execute phase errors	ORA-00001, ORA-01000..01099, ORA-01400..01489, ORA-01495..01499, ORA-01500..01699, ORA-02400..02419, ORA-02425..02449, ORA-04060..04069, ORA-08000..08190, ORA-12000..12019, ORA-12300..12499, and ORA-12700..21999
82100	Out of memory (could not allocate)	SQL-02100
82101	Inconsistent cursor cache (UCE/CUC mismatch)	SQL-02101
82102	Inconsistent cursor cache (no CUC entry for UCE)	SQL-02102
82103	Inconsistent cursor cache (out-or-range CUC ref)	SQL-02103
82104	Inconsistent cursor cache (no CUC available)	SQL-02104
82105	Inconsistent cursor cache (no CUC entry in cache)	SQL-02105
82106	Inconsistent cursor cache (invalid cursor number)	SQL-02106
82107	Program too old for runtime library; re-precompile	SQL-02107
82108	Invalid descriptor passed to runtime library	SQL-02108
82109	Inconsistent host cache (out-or-range SIT ref)	SQL-02109
82110	Inconsistent host cache (invalid SQL type)	SQL-02110
82111	Heap consistency error	SQL-02111
82113	Code generation internal consistency failed	SQL-02115
82114	Reentrant code generator gave invalid context	SQL-02116
82117	Invalid OPEN or PREPARE for this connection	SQL-02122
82118	Application context not found	SQL-02123
82119	Unable to obtain error message text	SQL-02125
82120	Precompiler/SQLLIB version mismatch	SQL-02127
82121	NCHAR error; fetched number of bytes is odd	SQL-02129
82122	EXEC TOOLS interface not available	SQL-02130
82123	Runtime context in use	SQL-02131
82124	Unable to allocate runtime context	SQL-02132
82125	Unable to initialize process for use with threads	SQL-02133
82126	Invalid runtime context	SQL-02134
HZ000	Remote database access	

Table 10-7. MySQL SQLState Codes and Messages

Code	Description
01002	Disconnect error
01004	Data truncated
01006	Privilege not revoked
01S00	Invalid connection string attribute
01S01	Error in row
01S03	No rows updated or deleted
01S04	More than one row updated or deleted
07001	Wrong number of parameters
08001	Unable to connect to data source
08002	Connection in use
08003	Connection not open
08004	Data source rejected establishment of connection
08007	Connection failure during transaction
08S01	Communication link failure
21S01	Insert value list does not match column list
22003	Numeric value out of range
22005	Numeric value out of range
22008	Date/time field overflow
22012	Division by zero
28000	Invalid authorization specification
42000	Syntax error or access violation
S0001	Base table or view already exists
S0002	Base table not found
S0011	Index already exists
S0012	Index not found
S0021	Column already exists
S0022	Column not found
S0023	No default for column
S1000	General error
S1001	Memory allocation failure
S1002	Invalid column number
S1009	Invalid argument value
S1C00	Driver not capable
S1T00	Timeout expired

10-17. What Is a BatchUpdateException?

`BatchUpdateException` is a class that extends the `SQLException` class and provides information about errors during a batch update operation. This exception is thrown by the `Statement.executeBatch()` method if one of the SQL commands in the batch fails.

According to the Java documentation, the `BatchUpdateException` class is defined as follows:

```
package java.sql;

public class BatchUpdateException
 extends SQLException
```

Further, the documentation says this:

An exception thrown when an error occurs during a batch update operation. In addition to the information provided by `SQLException`, a `BatchUpdateException` provides the update counts for all commands that were executed successfully during the batch update, that is, all commands that were executed before the error occurred. The order of elements in an array of update counts corresponds to the order in which commands were added to the batch.

After a command in a batch update fails to execute properly and a `BatchUpdateException` is thrown, the driver may or may not continue to process the remaining commands in the batch. If the driver continues processing after a failure, the array returned by the method `BatchUpdateException.getUpdateCounts` will have an element for every command in the batch rather than only elements for the commands that executed successfully before the error. In the case where the driver continues processing commands, the array element for any command that failed is `Statement.EXECUTE_FAILED`.

Table 10-8 lists the `BatchUpdateException` constructors, and Table 10-9 lists the method.

Table 10-8. Constructors for `BatchUpdateException`

Constructor	Description
<code>BatchUpdateException()</code>	Constructs a <code>BatchUpdateException</code> object with the reason field, <code>SQLState</code> , and update count initialized to null and the vendor code initialized to 0
<code>BatchUpdateException(int[] updateCounts)</code>	Constructs a <code>BatchUpdateException</code> initialized to null for the reason field and <code>SQLState</code> and 0 for the vendor code
<code>BatchUpdateException(String reason, int[] updateCounts)</code>	Constructs a <code>BatchUpdateException</code> initialized with reason, <code>updateCounts</code> , and null for the <code>SQLState</code> and 0 for the vendor code
<code>BatchUpdateException(String reason, String SQLState, int[] updateCounts)</code>	Constructs a <code>BatchUpdateException</code> initialized with the given arguments (reason, <code>SQLState</code> , and <code>updateCounts</code>) and 0 for the vendor code
<code>BatchUpdateException(String reason, String SQLState, int vendorCode, int[] updateCounts)</code>	Constructs a fully specified <code>BatchUpdateException</code> object, initializing it with the given values

Table 10-9. Method for `BatchUpdateException`

Return Type	Method	Description
<code>int[]</code>	<code>getUpdateCounts()</code>	Retrieves the update count for each update statement in the batch update that executed successfully before this exception occurred

In the following sections, I will provide two complete examples using `BatchUpdateException`. The first example (the `Demo_BatchUpdateException_1` class) uses a batch update and passes all valid/correct SQL statements; the second example (the `Demo_BatchUpdateException_2` class) uses a batch update and passes a mix of correct and incorrect SQL statements, which will cause `BatchUpdateException` to be thrown.

Example 1: Demo_BatchUpdateException_1

The following is `Demo_BatchUpdateException_1`:

```
import java.util.*;
import java.io.*;
import java.sql.*;

import jcb.util.DatabaseUtil;
import jcb.db.VeryBasicConnectionManager;

public class Demo_BatchUpdateException_1 {

 public static void checkUpdateCounts(int[] updateCounts) {
 for (int i=0; i<updateCounts.length; i++) {
 if (updateCounts[i] >= 0) {
 // Successfully executed;
 // the number represents number of affected rows
 System.out.println("OK: updateCount="+updateCounts[i]);
 }
 else if (updateCounts[i] == Statement.SUCCESS_NO_INFO) {
 // Successfully executed;
 // number of affected rows not available
 System.out.println("OK: updateCount=Statement.SUCCESS_NO_INFO");
 }
 else if (updateCounts[i] == Statement.EXECUTE_FAILED) {
 // Failed to execute
 System.out.println("updateCount=Statement.EXECUTE_FAILED");
 }
 }
 }

 public static void main(String[] args) {
 Connection conn = null;
 Statement stmt = null;
 try {
 System.out.println("-- begin-- dbVendor="+args[0]);
 String dbVendor = args[0];
 conn = VeryBasicConnectionManager.getConnection(dbVendor);
 System.out.println("conn="+conn);

 // Disable autocommit
 conn.setAutoCommit(false);

 // create Statement object
 stmt = conn.createStatement();
 stmt.addBatch("DELETE FROM animals_table");
 }
 }
}
```

```
stmt.addBatch("INSERT INTO animals_table(id, name) "+
 "VALUES(111, 'ginger')");
stmt.addBatch("INSERT INTO animals_table(id, name) "+
 "VALUES(222, 'lola')");
stmt.addBatch("INSERT INTO animals_table(id, name) "+
 "VALUES(333, 'freddy')");

// Execute the batch
int[] updateCounts = stmt.executeBatch();

// all statements were successfully executed.
// updateCounts contains one element for each
// batched statement. The updateCounts[i] contains
// the number of rows affected by that statement.
checkUpdateCounts(updateCounts);

// since there were no errors, commit
conn.commit();
System.out.println("-- end --");
}

catch (BatchUpdateException e) {
 // Not all of the statements were successfully executed
 int[] updateCounts = e.getUpdateCounts();

 // Some databases will continue to execute after one fails.
 // If so, updateCounts.length will equal the number of batched
 // statements. If not, updateCounts.length will equal the number
 // of successfully executed statements
 checkUpdateCounts(updateCounts);

 // Either commit the successfully executed statements
 // or roll back the entire batch
 try {
 conn.rollback();
 }
 catch (Exception e2) {
 e.printStackTrace();
 System.exit(1);
 }
}
catch (Exception e) {
 e.printStackTrace();
 System.exit(1);
}
finally {
 // release database resources
 DatabaseUtil.close(stmt);
 DatabaseUtil.close(conn);
}
}
```

Viewing the MySQL Database Before Running the Solution

This shows the MySQL database before running the solution:

```
mysql> desc animals_table;
+-----+-----+-----+-----+
| Field | Type | Null | Key | Default | Extra
+-----+-----+-----+-----+
| id | int(11) | | PRI | NULL | auto_increment
| name  | varchar(10) | | | |
+-----+-----+-----+-----+
2 rows in set (0.00 sec)

mysql> select * from animals_table;
+-----+
| id  | name  |
+-----+
| 22  | puffy |
| 77  | muffy |
+-----+
2 rows in set (0.00 sec)
```

Running the Solution for the MySQL Database

This shows how to run the solution for the MySQL database:

```
$ javac Demo_BatchUpdateException_1.java
$ java Demo_BatchUpdateException_1 mysql
-- begin-- dbVendor=mysql
conn=com.mysql.jdbc.Connection@750159
-----
OK; updateCount=2
OK; updateCount=1
OK; updateCount=1
OK; updateCount=1
-- end --
```

Discussing the Output for the Solution

This is what happened:

- updateCount=2 refers to the fact that the SQL statement `DELETE FROM animals_table` impacted two rows (that is, two rows were deleted).
- updateCount=1 refers to the fact that the SQL `INSERT INTO animals_table(id, name) ...` statement impacted one row (that is, one row was inserted).

Viewing the MySQL Database After Running the Solution

This is the MySQL database after running the solution:

```
mysql> select * from animals_table;
+-----+
| id  | name  |
+-----+
| 111 | ginger |
| 222 | lola |
| 333 | freddy |
+-----+
```

Viewing the Oracle Database Before Running the Solution

This is the Oracle database before running the solution:

```
SQL> create table animals_table(  
2  id int, name varchar2(10));
```

Table created.

```
SQL> desc animals_table;  
Name Null? Type  
-----  
ID NUMBER(38)  
NAME VARCHAR2(10)
```

```
SQL> insert into animals_table(id, name) values(22, 'puffy');  
SQL> insert into animals_table(id, name) values(77, 'muffy');  
SQL> commit;  
Commit complete.
```

```
SQL> select * from animals_table;
```

```
ID  NAME  
---  
22  puffy  
77  muffy
```

Running the Solution for the Oracle Database

This shows how to run the solution for Oracle:

```
$ javac Demo_BatchUpdateException_1.java  
$ java Demo_BatchUpdateException_1 oracle  
-- begin-- dbVendor=oracle  
conn=oracle.jdbc.driver.T4CConnection@6e293a  
OK: updateCount=2  
OK: updateCount=1  
OK: updateCount=1  
OK: updateCount=1  
OK: updateCount=1  
-- end --
```

Discussing the Output for the Solution

This is what happened:

- updateCount=2 refers to the fact that the SQL statement `DELETE FROM animals_table` impacted two rows (that is, two rows were deleted).
- updateCount=1 refers to the fact that the SQL `INSERT INTO animals_table(id, name) ...` statement impacted one row (that is, one row was inserted).

Viewing the Oracle Database After Running the Solution

This is the Oracle database after running the solution:

```
SQL> select * from animals_table;
```

ID	NAME
111	ginger
222	lola
333	freddy

Example 2: Demo_BatchUpdateException_2

This shows Demo_BatchUpdateException_2:

```
import java.util.*;
import java.io.*;
import java.sql.*;

import jcb.util.DatabaseUtil;
import jcb.db.VeryBasicConnectionManager;

public class Demo_BatchUpdateException_2 {

 public static void checkUpdateCounts(int[] updateCounts) {
 for (int i=0; i<updateCounts.length; i++) {
 if (updateCounts[i] >= 0) {
 // Successfully executed;
 // the number represents number of affected rows
 System.out.println("OK; updateCount="+updateCounts[i]);
 }
 else if (updateCounts[i] == Statement.SUCCESS_NO_INFO) {
 // Successfully executed; number of affected rows not available
 System.out.println("OK; updateCount=Statement.SUCCESS_NO_INFO");
 }
 else if (updateCounts[i] == Statement.EXECUTE_FAILED) {
 // Failed to execute
 System.out.println("Failure; updateCount=Statement.EXECUTE_FAILED");
 }
 }
 }

 public static void main(String[] args) {
 Connection conn = null;
 Statement stmt = null;
 try {
 System.out.println("-- begin-- dbVendor="+args[0]);
 String dbVendor = args[0];
 conn = VeryBasicConnectionManager.getConnection(dbVendor);
 System.out.println("conn="+conn);

 // Disable autocommit
 conn.setAutoCommit(false);

 // create Statement object
 stmt = conn.createStatement();
 stmt.addBatch("DELETE FROM animals_table");
 }
 }
}
```

```
stmt.addBatch("INSERT INTO animals_table(id, name) "+
 "VALUES(444, 'ginger')");
// we intentionally pass a table name (animals_tableZZ)
// that does not exist
stmt.addBatch("INSERT INTO animals_tableZZ(id, name) "+
 "VALUES(555, 'lola')");
stmt.addBatch("INSERT INTO animals_table(id, name) "+
 "VALUES(666, 'freddy')");

// Execute the batch
int[] updateCounts = stmt.executeBatch();

// all statements were successfully executed.
// updateCounts contains one element for each
// batched statement. The updateCounts[i] contains
// the number of rows affected by that statement.
checkUpdateCounts(updateCounts);

// since there were no errors, commit
conn.commit();
System.out.println("-- end --");
}

catch (BatchUpdateException e) {
 // Not all of the statements were successfully executed
 int[] updateCounts = e.getUpdateCounts();

 // Some databases will continue to execute after one
 // fails. If so, updateCounts.length will equal the
 // number of batched statements. If not, updateCounts.length
 // will equal the number of successfully executed statements
 checkUpdateCounts(updateCounts);

 // Either commit the successfully executed
 // statements or roll back the entire batch
 try {
 conn.rollback();
 }
 catch (Exception e2) {
 e.printStackTrace();
 System.exit(1);
 }
}
catch (Exception e) {
 e.printStackTrace();
 System.exit(1);
}
finally {
 // release database resources
 DatabaseUtil.close(stmt);
 DatabaseUtil.close(conn);
}
}
```

Viewing the MySQL Database Before Running the Solution

This is the MySQL database before running the solution:

```
mysql> select * from animals_table;
+----+-----+
| id | name |
+----+-----+
| 111 | ginger |
| 222 | lola |
| 333 | freddy |
+----+-----+
3 rows in set (0.00 sec)
```

Running the Solution for the MySQL Database

For discussion purposes, I have added line numbers to the output:

```
1 $ javac Demo_BatchUpdateException_2.java
2 $ java Demo_BatchUpdateException_2 mysql
3 -- begin-- dbVendor=mysql
4 conn=com.mysql.jdbc.Connection@1301ed8
5 OK; updateCount=3
6 OK; updateCount=1
7 Failure; updateCount=Statement.EXECUTE_FAILED
8 OK; updateCount=1
```

Viewing the MySQL Database After Running the Solution

This is the MySQL database after running the solution:

```
mysql> select * from animals_table;
+----+-----+
| id | name |
+----+-----+
| 444 | ginger |
| 666 | freddy |
+----+-----+
2 rows in set (0.01 sec)
```

Discussing the Output of Demo_BatchUpdateException_2

This is what happened:

- *Line 5:* updateCount=3 refers to the fact that the SQL statement `DELETE FROM animals_table` impacted three rows (that is, three rows were deleted).
- *Line 6:* updateCount=1 refers to the fact that the SQL `INSERT INTO animals_table(id, name) ...` statement impacted one row (that is, one row was inserted).
- *Line 7:* updateCount=Statement.EXECUTE_FAILED refers to the fact that the SQL `INSERT INTO animals_tableZZ(id, name) ...` statement failed (because `animals_tableZZ` is a nonexistent table).
- *Line 8:* updateCount=1 refers to the fact that the SQL `INSERT INTO animals_table(id, name) ...` statement impacted one row (that is, one row was inserted).

Viewing the Oracle Database Before Running the Solution

This is the Oracle database before running the solution:

```
SQL> select * from animals_table;
```

ID	NAME
111	ginger
222	lola
333	freddy

Running the Solution for the Oracle Database

For discussion purposes, I have added line numbers to the output:

```
1 $ javac Demo_BatchUpdateException_2.java
2 $ java Demo_BatchUpdateException_2 oracle
3 -- begin-- dbVendor=oracle
4 conn=oracle.jdbc.driver.T4CConnection@6e293a
5 OK; updateCount=3
6 OK; updateCount=1
```

Viewing the Oracle Database After Running the Solution

This is the Oracle database after running the solution:

```
SQL> select * from animals_table;
```

ID	NAME
111	ginger
222	lola
333	freddy

Discussing the Output for the Solution

Because Oracle supports true transactions, none of the inserts was committed (because of the nonexistent table name `animals_tableZZ`).

10-18. What Is a DataTruncation Class?

`DataTruncation` is a class that extends the `SQLWarning` class and provides information about data truncation errors when JDBC unexpectedly truncates a data value (during read/write operations, such as when a column is defined as `VARCHAR(10)` and you pass more than ten characters during an `INSERT/UPDATE` operation). Note that no methods in the JDBC API throw the `DataTruncation` exception explicitly/directly.

You can catch a `DataTruncation` exception as a `SQLWarning` or `SQLException` exception because it is derived from `SQLWarning` (which is derived from `SQLException`). When it is caught as a `SQLWarning` or `SQLException`, it must be explicitly cast to `DataTruncation` before you can access the methods of that interface.

For handling and customizing `DataTruncation` exceptions, MySQL's JDBC driver has a connection property named `jdbcCompliantTruncation`, which has the following definition (<http://72.14.207.104/search?q=cache:9L3ToT2Upx8J:engr.smu.edu/~coyle/cse7346/S12.MySql.Jdbc.pdf+definition+of+jdbcCompliantTruncation&hl=en>):

Should the driver throw java.sql.DataTruncation exceptions when data is truncated as is required by the JDBC specification when connected to a server that supports warnings (MySQL 4.1.0 and newer)?

The value of this property can be true/false. You can set this property by either adding it to the database URL or adding it to the java.util.Properties object and then passing it to the DriverManager class. You can use the following three approaches to find out if DataTruncation has occurred:

First approach: To find out if a DataTruncation exception has occurred, you need to catch that exception. MySQL's JDBC driver (Connector/J) throws a DataTruncation exception if you try to write more data than expected (for example, if a column is defined as VARCHAR(10) and you pass more than ten characters). You can use the following snippet:

```
try {  
 ...  
}  
catch(DataTruncation dt) {  
 // data truncation has happened.  
 //  
 // use the DataTruncation methods to  
 // handle the exception or ignore it  
}
```

Second approach: To find out if a DataTruncation exception has occurred, you need to invoke Statement.getWarnings(), PreparedStatement.getWarnings(), CallableStatement.getWarnings(), or ResultSet.getWarnings() and then check to see if the warning (the SQLWarning object) is an instance of DataTruncation; if it is an instance of DataTruncation, then you must cast the warning object to the DataTruncation object and use its methods accordingly.

Third approach: Finally, you can get the SQLWarning object from Statement, PreparedStatement, CallableStatement, or ResultSet and then check to see if SQLWarning.getSQLState() == "01004". If that is the case, then it means that the SQLWarning object is an instance of DataTruncation. All JDBC-compliant drivers must use 01004 for SQLWarning.getSQLState().

The following examples will demonstrate these concepts.

According to the Java documentation, the DataTruncation class is defined as follows:

```
package java.sql;  
  
public class DataTruncation  
 extends SQLWarning
```

The documentation also says this:

An exception that reports a DataTruncation warning (on reads) or throws a DataTruncation exception (on writes) when JDBC unexpectedly truncates a data value. The SQLState for a DataTruncation is 01004.

Table 10-10 shows the DataTruncation constructor.

Table 10-10. DataTruncation Constructor

Constructor	Description
DataTruncation(int index, boolean parameter, boolean read, int dataSize, int transferSize)	Creates a DataTruncation object with the SQLState initialized to 01004, the reason field set to data truncation, the vendorCode set to the SQLException default, and the other fields set to the given values

The constructor's parameters are as follows:

- index: The index of the parameter or column value
- parameter: True if a parameter value was truncated
- read: True if a read was truncated
- dataSize: The original size of the data
- transferSize: The size after truncation

Table 10-11 shows the DataTruncation methods.

Table 10-11. DataTruncation Methods

Return Type	Method Name	Description
int	getDataSize()	Gets the number of bytes of data that should have been transferred
int	getIndex()	Retrieves the index of the column or parameter that was truncated
boolean	getParameter()	Indicates whether the value truncated was a parameter value or a column value
boolean	getRead()	Indicates whether the value was truncated on a read
int	getTransferSize()	Gets the number of bytes of data actually transferred

10-19. How Do You Use DataTruncation?

The following sections explain how to create and use a DataTruncation object.

How It Works

The DataTruncation class has only one constructor, which has five parameters. The following code creates a DataTruncation object with the SQLState initialized to 01004, the reason field set to data truncation, the vendorCode set to the SQLException default, and the other fields set to the given values:

```
// Example of a DataTruncation:
// the index of the parameter or column value
int index = 4;

// true if a parameter value was truncated
boolean parameter = true;

// true if a read was truncated
boolean read = false;

// the original size of the data
int dataSize = 210;
```

```
// the size after truncation
int transferSize = 40;

DataTruncation dt = new DataTruncation(index,
 parameter,
 read,
 dataSize,
 transferSize);
```

I will now provide two examples using DataTruncation. The first example uses the instanceof operator to determine if a given SQLWarning object is an instance of the DataTruncation object. The second example uses SQLWarning.getSQLState() and then checks its value against 01004 (the SQLState code for a DataTruncation object is 01004).

Solution

This example (the Demo_DataTruncation_1 class) tries to insert a row with two columns so that one of the columns will be oversized, which will cause DataTruncation to be thrown:

```
import java.util.*;
import java.io.*;
import java.sql.*;

import jcb.db.*;
import jcb.meta.*;

public class Demo_DataTruncation_1 {

 public static void displayError(DataTruncation dataTruncation) {
 if ( dataTruncation != null ) {
 System.out.println("Data truncation error: ");
 System.out.println(dataTruncation.getDataSize() +
 " bytes should have been ");
 if (dataTruncation.getRead()) {
 System.out.println("Read (Error: ) ");
 }
 else {
 System.out.println("Written (Error: ) ");
 }
 System.out.println(dataTruncation.getTransferSize() +
 " number of bytes of data actually transferred.");
 }
 }

 public static void displayError(SQLWarning warning) {
 while ( warning != null ) {
 if ( warning instanceof DataTruncation ) {
 displayError((DataTruncation) warning);
 }
 else {
 System.out.println(" Warning: " + warning.getMessage());
 }
 warning = warning.getNextWarning();
 }
 }
}
```

```
public static void main(String[] args) {
 Connection conn = null;
 Statement stmt = null;
 try {
 System.out.println("-- Demo_DataTruncation_1 begin --");
 // args[0] = dbVendor = {"mysql", "oracle"}
 conn = VeryBasicConnectionManager.getConnection(args[0]); //
 System.out.println("conn="+conn);
 System.out.println("-----");

 // create Statement object
 stmt = conn.createStatement();
 stmt.executeUpdate("DELETE FROM animals_table");
 displayError(stmt.getWarnings());
 // try to write more data for the name column.
 stmt.executeUpdate("INSERT INTO animals_table(id, name)"+
 "VALUES(111, 'ginger123456789')");
 displayError(stmt.getWarnings());

 System.out.println("-- Demo_DataTruncation_1 end --");
 }
 catch (DataTruncation dt) {
 System.out.println("-- got DataTruncation exception --");
 displayError(dt);
 System.out.println("-- printStackTrace --");
 dt.printStackTrace();
 System.exit(1);
 }
 catch (SQLException se) {
 System.out.println("-- got SQLException exception --");
 System.out.println("Database error message: "+se.getMessage());
 System.exit(1);
 }
 catch (Exception e) {
 e.printStackTrace();
 System.exit(1);
 }
 finally {
 // release database resources
 DatabaseUtil.close(stmt);
 DatabaseUtil.close(conn);
 }
}
}
```

Viewing the MySQL Database Before Running the Solution

This is the MySQL database before running the solution:

```
mysql> desc animals_table;
+-----+-----+-----+-----+-----+
| Field | Type | Null | Key | Default | Extra |
+-----+-----+-----+-----+-----+
| id | int(11) | | PRI | NULL | auto_increment |
| name | varchar(10) | | | | |
+-----+-----+-----+-----+-----+
2 rows in set (0.00 sec)
```

```
mysql> select * from animals_table;
+----+-----+
| id | name |
+----+-----+
| 444 | ginger |
| 666 | freddy |
+----+-----+
2 rows in set (0.00 sec)
```

Running the Solution for the MySQL Database

This shows how to run the solution for the MySQL database:

```
$ javac Demo_DataTruncation_1_MySQL.java
$ java Demo_DataTruncation_1 mysql
-- Demo_DataTruncation_1 begin --
conn=com.mysql.jdbc.Connection@143c8b3
-----
-- got DataTruncation exception --
Data truncation error: 0 bytes should have been Written (Error:)
0 number of bytes of data actually transferred.
-- printStackTrace --
com.mysql.jdbc.MySQLDataTruncation: Data truncation:
Data truncated for column 'name' at row 1
at com.mysql.jdbc.SQLData.convertShowWarningsToSQLWarnings(SQLData.java:695)
at com.mysql.jdbc.MySQLIO.scanForAndThrowDataTruncation(MySQLIO.java:3317)
 at com.mysql.jdbc.MySQLIO.sqlQueryDirect(MySQLIO.java:1741)
 at com.mysql.jdbc.Connection.execSQL(Connection.java:2370)
 at com.mysql.jdbc.Connection.execSQL(Connection.java:2297)
 at com.mysql.jdbc.Statement.executeUpdate(Statement.java:1289)
 at Demo_DataTruncation_1.main(Demo_DataTruncation_1.java:54)
```

Viewing the MySQL Database After Running the Solution

As you can see, this example tried to insert ginger123456789 for the name column; because the size of this data (15) is larger than 10 (the maximum size of a name column), the exception takes place. MySQL's JDBC driver chops the data and inserts only the maximum allowed, as follows:

```
mysql> select * from animals_table;
+----+-----+
| id | name |
+----+-----+
| 111 | ginger1234 |
+----+-----+
1 row in set (0.00 sec)
```

Viewing the Oracle Database Before Running the Solution

This is the Oracle database before running the solution:

```
SQL> select id, name from animals_table;
no rows selected
SQL>
```

Running the Solution for the Oracle Database

This shows how to run the solution for the Oracle database:

```
$ javac Demo_DataTruncation_1.java
java Demo_DataTruncation_1 oracle
-- Demo_DataTruncation_1 begin --
conn=oracle.jdbc.driver.T4CConnection@6e293a
-----
-- got SQLException exception --
Database error message: ORA-12899: value too large for column "SCOTT"."ANIMALS_TABLE"."NAME" (actual: 15, maximum: 10)
```

Viewing the Oracle Database After Running the Solution

As you can see, this example tried to insert ginger123456789 for the name column; because the size of this data (15) is larger than 10 (the maximum size of a name column), the exception happens. Oracle's JDBC driver (unlike MySQL) does not insert the record, as follows:

```
SQL> select id, name from animals_table;
no rows selected
SQL>
```

10-20. How Do You Use DataTruncation for ResultSet?

Generating a ResultSet object may throw a DataTruncation exception.

As you can see from the definition of the DataTruncation class, it is a special case of SQLWarning (DataTruncation is a subclass of SQLWarning) that applies to column and parameter values. To get a DataTruncation, first execute a SQL query, then get a ResultSet object, and finally get a DataTruncation from your ResultSet. The DataTruncation class provides several methods to determine the column or parameter index to which it applies, the actual and expected lengths, and so on. When DataTruncation is chained to a ResultSet object, it can be distinguished from other JDBC warnings based on its SQLState code of 01004.

If data truncation occurs during a read operation (using SQL's SELECT statement) from a ResultSet object, then a DataTruncation object will be added to the ResultSet object's warning list, and the method will return as much data as it was able to read.

The following code snippet shows how to use DataTruncation with the ResultSet object:

```
import java.sql.*;
...
public static final String DATA_TRUNCATION_SQL_STATE = "01004";
...
ResultSet rs = null;
Statement stmt = null;
Connection conn = null;
SQLWarning warning = null;

String sqlQuery = "select ... from ..."; // form your sql query
try {
 conn = getConnection();
 stmt = conn.createStatement();
 rs = stmt.executeQuery(sqlQuery);
 warning = rs.getWarnings();
 while (warning != null) {
 if (warn.getSQLState().equals(DATA_TRUNCATION_SQL_STATE)) {
```

```
//  
// this means it is a DataTruncation exception  
// and its SQLState is initialized to 01004  
//  
DataTruncation dt = (DataTruncation) warning;  
int columnNumber = dt.getIndex();  
int transferSize = dt.getTransferSize();  
int dataSize = dt.getDataSize();  
// do something useful with this information  
// ...  
}  
}  
else {  
 // it is some other SQLWarning  
 // handle the exception  
}  
warning = warning.getNextWarning();  
  
}  
}  
catch(SQLException se) {  
 // handle SQLException  
}  
catch(Exception e) {  
 // handle Exception  
}  
finally {  
 // close ResultSet, Statement, Connection objects  
}
```


Exploring the Statement

T

his chapter describes an important JDBC interface, `java.sql.Statement`. This interface formulates the SQL statements executed by the database engine. You can use `Statement` and `PreparedStatement` to execute SQL queries and statements and return the results (as a `ResultSet` object or as other data types) to the client. You can use `CallableStatement` to execute a stored procedure/function and return the result (as a `ResultSet` object or as other data types) to the client. You can create all three interfaces using a `Connection` (`java.sql.Connection`) object. `Connection` is a factory object for creating other objects (such as `Statement`, `PreparedStatement`, and `CallableStatement`).

By using a `Statement` object, you can execute static SQL statements. (SQL queries cannot be parameterized with the `Statement` object; in order to parameterize SQL queries, you must use the `PreparedStatement` object.) The `Statement` interface enables you to execute both DDL (such as creating a table or index) and DML (such as retrieving an existing record, inserting a new record, or updating an existing row). The `Statement` interface provides the following methods for executing SQL requests:

- `execute(String sql)`: Executes the given SQL statement, which may return multiple results
- `executeBatch()`: Submits a batch of commands to the database for execution and, if all commands execute successfully, returns an array of update counts
- `executeQuery(String sql)`: Executes the given SQL statement, which returns a single `ResultSet` object
- `executeUpdate(String sql)`: Executes the given SQL statement, which may be an `INSERT`, `UPDATE`, or `DELETE` statement or a SQL statement that returns nothing, such as a SQL DDL statement

11-1. How Do You Represent a SQL Statement Object?

Say you want to send your SQL statements to query the database or create database objects (such as new records/row, tables, and views). How do you do that?

A `Statement` object is what sends your SQL statement (whether you're creating a table or selecting rows from a table) to the database server. According to the JDK, "the `Statement` object is used for executing a static SQL statement and returning the results it produces." The `Statement` interface has about 40 methods.

You simply create a `Statement` object and then execute it, supplying the appropriate "execute" method with the SQL statement you want to send. For a `SELECT` statement, the method is `executeQuery()`. For statements that create or modify tables, the method to use is `executeUpdate()`.

JDK defines the `java.sql.Statement` as follows:

```
public interface Statement
```

The JDK also says this:

The object used for executing a static SQL statement and returning the results it produces. By default, only one ResultSet object per Statement object can be open at the same time. Therefore, if the reading of one ResultSet object is interleaved with the reading of another, each must have been generated by different Statement objects. All execution methods in the Statement interface implicitly close a statement's current ResultSet object if an open one exists.

If you want to execute a Statement object many times, you can use a PreparedStatement object instead of Statement to reduce execution time. (For details, see Chapter 12.) The main feature of a PreparedStatement object is that, unlike a Statement object, it is given a SQL statement when it is created. The advantage to this is that in most cases this SQL statement will be sent to the database server right away, where it will be compiled. As a result, the PreparedStatement object contains not just a SQL statement but also a SQL statement that has been precompiled. This means that when the PreparedStatement is executed, the database server can just run the PreparedStatement object's SQL statement without having to compile/parse/check semantics first.

When the database “prepares” a Statement object, it creates a *query plan*. A query plan indicates to the database how (using which indexes and other criteria) the SQL query will be executed. Note that Statement prepares and executes the query plan each time, while PreparedStatement prepares the query plan just once and then reuses the query plan. Preparing a statement is also referred to as *precompiling* a statement.

A Statement object executes simple SQL statements with no parameters, and a PreparedStatement object can execute SQL statements with any number of “input” parameters. From the performance point of view, if the same SQL statement is executed many times, it may be more efficient to use a PreparedStatement object.

11-2. How Do You Create Statement Objects?

The `java.sql.Connection` interface has factory methods for creating Statement and PreparedStatement objects. A Statement object is created with the `Connection` method `createStatement()`: once a Statement object is created, you may execute any number of SQL queries with that Statement object.

```
Connection conn = null;
Statement stmt = null;
ResultSet rs = null;
try {
 // get a Connection object
 conn = getConnection();

 // create Statement object: once Statement object is
 // created, you can execute queries, send SQL statements
 // to the database, and then get the results back
 stmt = conn.createStatement();

 // create a result set
 String sqlQuery = "SELECT badge_number FROM employee_table";
 rs = stmt.executeQuery(sqlQuery);

 // iterate the result set object, and get all the data
 while (rs.next()) {
 int badgeNumber = rs.getInt(1);
 }
}
```

```
// create another result set
String sqlQuery2 = "SELECT dept_id, dept_name FROM dept_table";
rs = stmt.executeQuery(sqlQuery2);

// iterate the result set object, and get all the data
while (rs.next()) {
 int deptID = rs.getInt(1);
 String deptName = rs.getString(2);
}

}

catch (SQLException e) {
 // could not create a Statement object, or other
 // problems happened; handle the exception
}

finally {
 // close database/JDBC resources such as
 // ResultSet(s), Statement(s), and Connection(s)
}
```

The JDK defines the `Connection.createStatement()` method as follows:

```
public Statement createStatement() throws SQLException
```

The JDK also says this:

Creates a Statement object for sending SQL statements to the database. SQL statements without parameters are normally executed using Statement objects. If the same SQL statement is executed many times, it may be more efficient to use a PreparedStatement object. Result sets created using the returned Statement object will by default be type TYPE_FORWARD_ONLY and have a concurrency level of CONCUR_READ_ONLY. It returns a new default Statement object. It throws a SQLException if a database access error occurs.

11-3. How Do You Create a Scrollable ResultSet?

You will need to know how to create a scrollable `ResultSet` so you can iterate your retrieved records forward and backward (that is, move a `ResultSet` object's cursor backward as well as forward). The default `ResultSet` object is not scrollable.

When you use `Connection.createStatement()`, it creates a `Statement` object that can create result set objects that are scrollable. Therefore, by passing some parameters, you can create scrollable result sets. A scrollable result set allows the cursor to be moved to any row in the result set. This capability is useful for GUI tools that browse result sets.

Creating an Insensitive Scrollable ResultSet Object

The following example shows how to create an insensitive scrollable `ResultSet` object:

```
Connection conn = null;
Statement stmt = null;
ResultSet rs = null;
try {
 // get a Connection object
 conn = getConnection();

 // create a statement that creates insensitive scrollable result set
 Statement stmt = connection.createStatement(
 ResultSet.TYPE_SCROLL_INSENSITIVE,
 ResultSet.CONCUR_READ_ONLY);
```

```

// create a result set
rs = stmt.executeQuery("SELECT badge_number FROM employee_table");

// iterate the result set object, and get all the data
while (rs.next()) {
 int badgeNumber = rs.getInt(1);
}
}

catch (SQLException e) {
 // could not create a Statement object, or other problems happened.
 // handle the exception
}
finally {
 // close database/JDBC resources such as
 // ResultSet(s), Statement(s), and Connection(s)
}

```

Creating a Sensitive Scrollable ResultSet Object

The following example shows how to create a sensitive scrollable ResultSet object:

```

Connection conn = null;
Statement stmt = null;
ResultSet rs = null;
try {
 // get a Connection object
 conn = getConnection();
 // create a statement that creates a sensitive scrollable result set
 stmt = connection.createStatement(
 ResultSet.TYPE_SCROLL_SENSITIVE,
 ResultSet.CONCUR_READ_ONLY);

 // create a result set
 rs = stmt.executeQuery("SELECT badge_number FROM employee_table");

 // iterate the result set object, and get all the data
 while (rs.next()) {
 int badgeNumber = rs.getInt(1);
 }
}

catch (SQLException e) {
 // could not create a Statement object, or other problems happened.
 // handle the exception
}
finally {
 // close database/JDBC resources such as
 // ResultSet(s), Statement(s), and Connection(s)
}

```

Before creating scrollable ResultSet(s), you need to determine whether your database supports scrollable ResultSet objects. A scrollable ResultSet object allows the cursor to be moved to any row in the result set. Two types of scrollable result sets exist. An insensitive scrollable result set is one where the values captured in the result set never change (similar to Java's final semantics), even if changes are made to the table from which the data was retrieved. A sensitive scrollable result set is one where the current values in the table are reflected in the result set. So, if a change is made to a row in the table, the result set will show the new data when the cursor moves to that row.

The following code can check whether your database supports scrollable ResultSet objects:

```
Connection conn = null;
try {
 // get a Connection object
 conn = getConnection();

 DatabaseMetaData dbmd = conn.getMetaData();
 if (dbmd.supportsResultSetType(ResultSet.TYPE_SCROLL_INSENSITIVE)) {
 // insensitive scrollable result sets are supported
 }

 if (dbmd.supportsResultSetType(ResultSet.TYPE_SCROLL_SENSITIVE)) {
 // sensitive scrollable result sets are supported
 }

 if (!dbmd.supportsResultSetType(ResultSet.TYPE_SCROLL_INSENSITIVE)
 && !dbmd.supportsResultSetType(ResultSet.TYPE_SCROLL_SENSITIVE)) {
 // updatable result sets are not supported
 }
}
catch (SQLException e) {
 // handle the exception
}
finally {
 // close database/JDBC resources such as
 // ResultSet(s), Statement(s), and Connection(s)
}
```

11-4. How Do You Create an Updatable ResultSet?

At some point, you will probably want to create an updatable ResultSet object, which can be saved back in the database, but the default ResultSet object is not updatable.

An updatable result set allows you to modify data in a table through the ResultSet object. If the database does not support updatable result sets, the result sets returned from executeQuery() will be read-only. To get updatable results, the Statement object used to create the result sets must have the concurrency type ResultSet.CONCUR_UPDATABLE. The query of an updatable ResultSet must specify the primary key as one of the selected columns and select from only one table. For some drivers, the "SELECT * FROM <table-name>" SQL query will return a read-only ResultSet, so make sure you specify the column names.

The following code creates a statement that will return an updatable ResultSet object:

```
Connection conn = null;
Statement stmt = null;
ResultSet rs = null;
try {
 // get a Connection object
 conn = getConnection();

 // create a statement that will return updatable result sets
 stmt = connection.createStatement(
 ResultSet.TYPE_SCROLL_SENSITIVE,
 ResultSet.CONCUR_UPDATABLE);

 // the primary key badge_number must be specified
 // so that the result set is updatable
 rs = stmt.executeQuery("SELECT badge_number FROM employee_table");
}
```

```

 catch (SQLException e) {
 // handle the exception
 }
 finally {
 // close database/JDBC resources such as
 // ResultSet(s), Statement(s), and Connection(s)
 }
}

```

Before creating an updatable ResultSet object, you need to determine whether your database supports updatable ResultSet objects. An updatable ResultSet objects allows modification to data in a table through the result set. You may use the following code to determine whether your database supports updatable ResultSet objects:

```

Connection conn = null;
try {
 // get a Connection object
 conn = getConnection();

 DatabaseMetaData dbmd = conn.getMetaData();
 if (dbmd.supportsResultSetConcurrency(
 ResultSet.TYPE_FORWARD_ONLY,
 ResultSet.CONCUR_UPDATABLE)) {
 // Updatable result sets are supported
 }
 else {
 // Updatable result sets are not supported
 }
}
catch (SQLException e) {
 // handle the exception
}
finally {
 // close database/JDBC resources such as
 // ResultSet(s), Statement(s), and Connection(s)
}

```

11-5. How Do You Execute SQL Statements Using Statement Objects?

The Statement interface provides sufficient methods for executing SQL statements. For executing SQL statements, you should follow four steps:

1. Get a `java.sql.Connection` object.
2. Using a `Connection` object, create a `Statement` object.
3. Execute your SQL statement using a `Statement` object and generate `ResultSet` objects.

Note If a method does not return a `ResultSet` object explicitly, then you may call the `Statement.getResultSet()` method to get the desired `ResultSet` object.

4. Extract the values from the generated `ResultSet` objects.

The Statement interface provides the methods listed in Table 11-1 for executing SQL statements.

Table 11-1. The Statement Object's execute() Methods

Return Type	Method	
boolean	execute(String sql)	Executes the given SQL statement, which may return multiple results
boolean	execute(String sql, int autoGeneratedKeys)	Executes the given SQL statement, which may return multiple results, and signals the driver that any autogenerated keys should be made available for retrieval
boolean	execute(String sql, int[] columnIndexes)	Executes the given SQL statement, which may return multiple results, and signals the driver that the autogenerated keys indicated in the given array should be made available for retrieval
boolean	execute(String sql, String[] columnNames)	Executes the given SQL statement, which may return multiple results, and signals the driver that the autogenerated keys indicated in the given array should be made available for retrieval
int[]	executeBatch()	Submits a batch of commands to the database for execution and, if all commands execute successfully, returns an array of update counts
ResultSet	executeQuery(String sql)	Executes the given SQL statement, which returns a single ResultSet object
int	executeUpdate(String sql)	Executes the given SQL statement, which may be an INSERT, UPDATE, or DELETE statement or a SQL statement that returns nothing, such as a SQL DDL statement
int	executeUpdate(String sql, int autoGeneratedKeys)	Executes the given SQL statement and signals the driver with the given flag about whether the autogenerated keys produced by this Statement object should be made available for retrieval
int	executeUpdate(String sql, int[] columnIndexes)	Executes the given SQL statement and signals the driver that the autogenerated keys indicated in the given array should be made available for retrieval
int	executeUpdate(String sql, String[] columnNames)	Executes the given SQL statement and signals the driver that the autogenerated keys indicated in the given array should be made available for retrieval

11-6. How Do You Create a Database Table Using a Statement?

To create a database table, you need to pass the table definition to the executeUpdate() method of a Statement object. The following example creates a table called `employee_table` with two columns:

```
Statement stmt = null;
Connection conn = null;
try {
 // get a Connection object and create Statement object
 conn = getConnection();
 stmt = conn.createStatement();

 // create table definition called employee_table
 String tableDefinition = "CREATE TABLE employee_table(" +
 "badge_number VARCHAR(10), last_name VARCHAR(64))";
```

```

 stmt.executeUpdate(tableDefinition);
 // table creation was successful
 }
 catch (SQLException e) {
 // table creation failed.
 // handle the exception
 }
 finally {
 // close database/JDBC resources such as
 // ResultSet(s), Statement(s), and Connection(s)
 }
}

```

11-7. How Do You Drop a Database Table Using a Statement?

To drop a database table (delete the structure and content of a table), you need to pass `drop_table <table-name>` to the `executeUpdate()` method of a `Statement` object. The following example deletes a table called `employee_table`:

```

Statement stmt = null;
Connection conn = null;
String tableName = "employee_table";
try {
 // get a Connection object and create a Statement object
 conn = getConnection();
 stmt = conn.createStatement();
 stmt.executeUpdate("DROP TABLE " + tableName);
 // table deletion was successful
}
catch (SQLException e) {
 // table deletion failed.
 // handle the exception
}
finally {
 // close database/JDBC resources such as
 // ResultSet(s), Statement(s), and Connection(s)
}

```

11-8. How Do You Retrieve Automatically Generated Keys Using a Statement (MySQL)?

Since JDBC 3.0, you can retrieve automatically generated keys using a `Statement` object. In general, you want to retrieve automatically generated keys when you use the `AUTO_INCREMENT` attribute in MySQL.

How It Works

The MySQL database allows for certain columns to be given automatically generated key values. When using automatically generated key values, an `INSERT` statement is not responsible for supplying a value for the column. The database generates a unique value for the column and inserts the value. You can use this technique for generating unique primary keys.

The MySQL database uses the `AUTO_INCREMENT` attribute for generating key values. The following example shows how to automatically generate key values before retrieving automatically generated keys.

Setting Up the MySQL Database

You can use the AUTO_INCREMENT attribute to generate a unique identity for new rows, as shown here:

```
mysql> use octopus;
Database changed
mysql> CREATE TABLE animals_table (
-> id INT NOT NULL AUTO_INCREMENT,
-> name VARCHAR(32) NOT NULL,
-> PRIMARY KEY (id)
-> );
Query OK, 0 rows affected (0.03 sec)

mysql> desc animals_table;
+-----+-----+-----+-----+
| Field | Type | Null | Key | Default | Extra
+-----+-----+-----+-----+
| id | int(11) | | PRI | NULL | auto_increment
| name  | varchar(32) | | | |
+-----+-----+-----+-----+
2 rows in set (0.01 sec)

mysql> insert into animals_table(name) values('dog');
mysql> insert into animals_table(name) values('cat');
mysql> insert into animals_table(name) values('rabbit');
mysql> select id, name from animals_table;
+-----+
| id | name |
+-----+
| 1  | dog |
| 2  | cat |
| 3  | rabbit |
+-----+
3 rows in set (0.00 sec)
```

Solution

The JDBC 3.0 specification proposes a functional Statement interface that provides access to automatically generated key values after an insert. The following code snippet demonstrates how to retrieve AUTO_INCREMENT values using the new JDBC 3.0 method `getGeneratedKeys()`, which is now the preferred method to use if you need to retrieve AUTO_INCREMENT keys.

```
Connection conn = null;
Statement stmt = null;
ResultSet rs = null;
try {
 conn = getConnection();
 stmt = conn.createStatement();
 // insert a new record into the database
 // notice that the ID column is not accounted for here
 stmt.executeUpdate("insert into animals_table (name) values('tiger')");

 // Retrieve a result set containing all of the autogenerated keys from the
 // last update issued on this statement the specific details of the format
 // of this ResultSet are not clearly specified yet
 rs = stmt.getGeneratedKeys();
}
catch (SQLException e) {
```

```
 // handle the exception
 }
 finally {
 // close database/JDBC resources such as
 // ResultSet(s), Statement(s), and Connection(s)
 }
}
```

The complete solution is as follows. You should note that, for the MySQL database, if a column is an AUTO_INCREMENT, you do not need to pass any value at all (this is different for Oracle).

```
import java.util.*;
import java.io.*;
import java.sql.*;

import jcb.db.VeryBasicConnectionManager;
import jcb.util.DatabaseUtil;

public class DemoGetGeneratedKeys {

 public static void main(String[] args) {
 ResultSet rs = null;
 Statement stmt = null;
 Connection conn = null;
 try {
 System.out.println("--DemoGetGeneratedKeys begin--");
 String dbVendor = args[0]; // database vendor
 conn = VeryBasicConnectionManager.getConnection(dbVendor);
 System.out.println("conn=" + conn);

 // create a statement
 stmt = conn.createStatement();

 // insert a record into the animals_table
 // note that the SQL INSERT is different for each vendor
 String insert = null;
 if (dbVendor.equalsIgnoreCase("mysql")) {
 insert = "insert into animals_table(name) " +
 "values('tiger11')";
 }
 else if (dbVendor.equalsIgnoreCase("oracle")) {
 insert = "insert into animals_table(id, name) " +
 "values(ANIMAL_ID_SEQ.nextval, 'tiger11')";
 }

 stmt.executeUpdate(insert); // insert the record

 if (dbVendor.equalsIgnoreCase("mysql")) {
 rs = stmt.getGeneratedKeys();
 }
 else if (dbVendor.equalsIgnoreCase("oracle")) {
 rs = stmt.executeQuery("select ANIMAL_ID_SEQ.currrval from dual");
 }

 while (rs.next()) {
 ResultSetMetaData rsMetaData = rs.getMetaData();
 int columnCount = rsMetaData.getColumnCount();
 for (int i = 1; i <= columnCount; i++) {
 String key = rs.getString(i);
 }
 }
 }
 }
}
```

```
 System.out.println("key " + i + " is " + key);
 }
}
System.out.println("--DemoGetGeneratedKeys end--");
}
catch(Exception e){
 e.printStackTrace();
 System.exit(1);
}
finally {
 // release database resources
 DatabaseUtil.close(rs);
 DatabaseUtil.close(stmt);
 DatabaseUtil.close(conn);
}
}
}
```

Viewing the MySQL Database Before Running the Solution

This shows the MySQL database before running the solution:

```
mysql> select * from animals_table;
+----+-----+
| id | name  |
+----+-----+
| 1  | dog |
| 2  | cat |
| 3  | rabbit |
+----+-----+
3 rows in set (0.00 sec)
```

Running the Solution for the MySQL Database

This shows how to run the solution:

```
$ javac DemoGetGeneratedKeys.java
$ java DemoGetGeneratedKeys mysql
-- DemoGetGeneratedKeys_MySQL begin --
conn=com.mysql.jdbc.Connection@15c7850
-----
key 1 is 4
-- DemoGetGeneratedKeys_MySQL end --
```

Viewing the MySQL Database After Running the Solution

This shows the MySQL database after running the solution:

```
mysql> select * from animals_table;
+----+-----+
| id | name  |
+----+-----+
| 1  | dog |
| 2  | cat |
| 3  | rabbit |
| 4  | tiger11 |
+----+-----+
4 rows in set (0.01 sec)
```

11-9. How Do You Retrieve Automatically Generated Keys Using a Statement (Oracle)?

The Oracle database allows for certain columns to be given automatically generated key values. When using automatically generated key values, an insert statement is not responsible for supplying a value for the column. The database generates a unique value for the column and inserts the value. You can use this technique for generating unique primary keys. The Oracle database uses the SEQUENCE objects for generating key values. What is a SEQUENCE object? SEQUENCE is an Oracle database object that does the following:

- Automatically generates unique numbers
- Is a sharable object
- Is typically used to create a primary key value
- Replaces application code
- Speeds up the efficiency of accessing sequence values when cached in memory

Setting Up the Oracle Database

How do you create an Oracle SEQUENCE object? You use the CREATE SEQUENCE statement. The following is a general format for defining a SEQUENCE object to generate sequential numbers automatically:

```
CREATE SEQUENCE sequence-name
  [INCREMENT BY n]
  [START WITH n]
  [{MAXVALUE n | NOMAXVALUE}]
  [{MINVALUE n | NOMINVALUE}]
  [{CYCLE | NOCYCLE}]
  [{CACHE n | NOCACHE}];
```

The following example shows how to create a SEQUENCE object:

```
CREATE SEQUENCE ANIMAL_ID_SEQ
  INCREMENT BY 1
  START WITH 1
  MAXVALUE 10000
  NOCACHE
  NOCYCLE;
```

Note that Oracle sequences cannot be accessed directly and can be retrieved only by using the CURRVAL (current value) and NEXTVAL (next value) pseudocolumns. Also, a sequence must be first accessed with NEXTVAL before CURRVAL can be used. For example, if a sequence name is ANIMAL_ID_SEQ (defined in the next section), then ANIMAL_ID_SEQ.NEXTVAL will generate the next sequence number, and ANIMAL_ID_SEQ.CURRVAL will provide the last generated sequence number.

```
$ sqlplus mp/mp2
SQL*Plus: Release 9.2.0.1.0 - Production on Mon Oct 6 16:34:50 2003
Copyright (c) 1982, 2002, Oracle Corporation. All rights reserved.
```

```
SQL> CREATE SEQUENCE ANIMAL_ID_SEQ
  2 INCREMENT BY 1
  3 START WITH 1
  4 MAXVALUE 10000
  5 NOCACHE
  6 NOCYCLE;
```

Sequence created.

```
SQL> desc user_sequences;
Name Null? Type
-----
SEQUENCE_NAME NOT NULL VARCHAR2(30)
MIN_VALUE NUMBER
MAX_VALUE NUMBER
INCREMENT_BY NOT NULL NUMBER
CYCLE_FLAG VARCHAR2(1)
ORDER_FLAG VARCHAR2(1)
CACHE_SIZE NOT NULL NUMBER
LAST_NUMBER NOT NULL NUMBER

SQL> select SEQUENCE_NAME, MIN_VALUE, MAX_VALUE,
INCREMENT_BY, LAST_NUMBER
from user_sequences;

SEQUENCE_NAME  MIN_VALUE  MAX_VALUE INCREMENT_BY LAST_NUMBER
-----
ANIMAL_ID_SEQ 1 10000 1 1
```

Oracle Table Creation and Population with ANIMAL_ID_SEQ

This shows how to create an Oracle table and populate it with ANIMAL_ID_SEQ:

```
$ sqlplus mp/mp2
SQL*Plus: Release 9.2.0.1.0 - Production on Tue Oct 7 11:43:49 2003
Copyright (c) 1982, 2002, Oracle Corporation. All rights reserved.

SQL> CREATE TABLE animals_table (
 2 id INT NOT NULL,
 3 name VARCHAR(32) NOT NULL,
 4 PRIMARY KEY (id)
 5  );
```

Table created.

```
SQL> desc animals_table;
Name Null? Type
-----
ID NOT NULL NUMBER(38)
NAME NOT NULL VARCHAR2(32)

SQL> insert into animals_table(id, name)
  values(ANIMAL_ID_SEQ.nextval, 'dog');

SQL> insert into animals_table(id, name)
  values(ANIMAL_ID_SEQ.nextval, 'cat');

SQL> insert into animals_table(id, name)
  values(ANIMAL_ID_SEQ.nextval, 'rabbit');

SQL> commit;
Commit complete.

SQL> select * from animals_table;
```

ID	NAME
1	dog
2	cat
3	rabbit

Solution

The JDBC 3.0 specification proposes a functional Statement interface that provides access to get automatically generated key values after an insert. The following code examples demonstrate how to retrieve Oracle's sequence values using the new JDBC 3.0 method `getGeneratedKeys()`, which is now the preferred method to use if you need to retrieve automatically generated keys.

Caution The Oracle JDBC driver does not support access to automatically generated key values after an insert. In other words, the Oracle driver does not implement `Statement.getGeneratedKeys()`. Instead, you have to use the `Statement.executeQuery()` method, as follows:

```
rs = stmt.executeQuery("select ANIMAL_ID_SEQ.currval from dual");
```

Viewing the Oracle Database Before the Running Solution

This is the Oracle database before running the solution:

```
SQL> select * from animals_table;
```

ID	NAME
1	dog
2	cat
3	rabbit

Running the Solution for the Oracle Database

This shows how to run the solution:

```
$ javac DemoGetGeneratedKeys.java
$ java DemoGetGeneratedKeys oracle
--DemoGetGeneratedKeys begin--
conn=oracle.jdbc.driver.OracleConnection@18fb1f7
-----
key 1 is 4
--DemoGetGeneratedKeysUsingCurrval_Oracle end--
```

Viewing the Oracle Database After Running the Solution

This is the Oracle database after running the solution:

```
SQL> select * from animals_table;
```

ID	NAME
1	dog
2	cat
3	rabbit
4	tiger11

11-10. How Do You Determine Whether a SQL Warning Occurred (Using Statement Objects)?

Some database operations can cause a warning that is not handled by an exception. You must check for these warnings explicitly. An example of such a warning is a data truncation error during a read operation. You should check for warnings in three places: on a Connection object, a Statement object, and a ResultSet object. A SQL Warning (in JDBC defined by the `java.sql.SQLWarning` class) is an exception that provides information about database access warnings. Warnings are silently chained to the object whose method caused it to be reported.

The following example demonstrates how to check for a warning on a Statement object:

```
Connection conn = null;
SQLWarning warning = null;
try {
 // get a Connection object
 conn = getConnection();

 // Create a statement
 Statement stmt = conn.createStatement();

 // Use the statement...such as selecting some rows from a table

 // Get warnings on Statement object
 warning = stmt.getWarnings();
 while (warning != null) {
 // Process statement warnings...
 String message = warning.getMessage();
 String sqlState = warning.getSQLState();
 int errorCode = warning.getErrorCode();
 warning = warning.getNextWarning();
 }
}
catch (SQLException e) {
 // handle exception...
}
finally {
 // close database/JDBC resources such as
 // ResultSet(s), Statement(s), and Connection(s)
}
```

11-11. How Do You Set the Number of Rows to Prefetch (Using Statement Objects)?

JDBC enables you to set the number of rows to prefetch when executing a SQL query. *Row prefetch* allows the user to specify the number of rows to fetch from the result set (the `ResultSet` object) in each round-trip to the database. This is one possible way that you can control how many rows are returned. When a SQL query is executed, the number of rows of data that a driver physically copies from the database to the client is called the *fetch size*. If you are performance-tuning a particular query, you might be able to improve the performance by adjusting the fetch size to better match the use of the query.

You can set the fetch size on a Statement object; in this case, all result sets created from that statement will use that fetch size. You can also set the fetch size on a result set at any time. In this case, the next time data needs to be fetched from the database, the driver will copy over as many rows as is specified by the current fetch size.

The following example demonstrates how to set a fetch size using a Statement object:

```
ResultSet rs = null;
Statement stmt = null;
Connection conn = null;
try {
 // get a Connection object
 conn = getConnection();

 // Get the fetch size of a statement
 stmt = conn.createStatement();
 int fetchSize = stmt.getFetchSize();

 // Set the fetch size on the statement
 // each driver might have a different default value for fetch size
 stmt.setFetchSize(200);

 // Create a result set
 rs = stmt.executeQuery("SELECT badge_number FROM employee_table");

 // Change the fetch size on the result set
 rs.setFetchSize(400);
}
catch (SQLException e) {
 // handle the exception
}
finally {
 // close database/JDBC resources such as
 // ResultSet(s), Statement(s), and Connection(s)
}
```

11-12. How Do You Create a MySQL Table to Store Java Types (Using Statement Objects)?

The following example creates a MySQL table, called `mysql_all_types_table`, to store Java data types:

```
Statement stmt = null;
Connection conn = null;
try {
 // get a Connection object
 conn = getConnection();

 stmt = conn.createStatement();

 StringBuffer allTypesTable = new StringBuffer("CREATE TABLE mysql_all_types(");
 // Column Name MySQL Type Java Type
 allTypesTable.append("column_boolean BOOL, " // boolean
 allTypesTable.append("column_byte TINYINT, " // byte
 allTypesTable.append("column_short SMALLINT, " // short
 allTypesTable.append("column_int INTEGER, " // int
 allTypesTable.append("column_long BIGINT, " // long
 allTypesTable.append("column_float FLOAT, " // float
 allTypesTable.append("column_double DOUBLE PRECISION, " // double
 allTypesTable.append("column_bigdecimal  DECIMAL(13,0), " // BigDecimal
 allTypesTable.append("column_string VARCHAR(254), " // String
 allTypesTable.append("column_date DATE, " // Date
 allTypesTable.append("column_time TIME, " // Time
```

```

allTypesTable.append("column_timestamp TIMESTAMP, // Timestamp
allTypesTable.append("column_asicistream1  TINYTEXT, // Clob (< 2^8 bytes)
allTypesTable.append("column_asicistream2  TEXT, // Clob (< 2^16 bytes)
allTypesTable.append("column_asicistream3  MEDIUMTEXT, // Clob (< 2^24 bytes)
allTypesTable.append("column_asicistream4  LONGTEXT, // Clob (< 2^32 bytes)
allTypesTable.append("column_blob1 TINYBLOB, // Blob (< 2^8 bytes)
allTypesTable.append("column_blob2 BLOB, // Blob (< 2^16 bytes)
allTypesTable.append("column_blob3 MEDIUMBLOB, // Blob (< 2^24 bytes)
allTypesTable.append("column_blob4 LONGBLOB); // Blob (< 2^32 bytes)

stmt.executeUpdate(allTypesTable.toString());
// creation of table ok.
}
catch (SQLException e) {
// creation of table failed.
// handle the exception
}
finally {
// close database/JDBC resources such as
// ResultSet(s), Statement(s), and Connection(s)
}
}

```

11-13. How Do You Create an Oracle Table to Store Java Types (Using Statement Objects)?

The Oracle database does not support the primitive boolean Java type directly. A typical workaround is to use the Oracle CHAR(1) type and convert the boolean value to and from a string. Typically, false is converted to F, and true is converted to T. The following example creates an Oracle table called `oracle_all_types_table` to store Java types. The Oracle database has another restriction for tables: it allows at most one column of the LONG type in a table.

```

Statement stmt = null;
Connection conn = null;
try {
// get a Connection object
conn = getConnection();

stmt = conn.createStatement();

// Create a VARRAY type
stmt.execute("CREATE TYPE char_varray AS VARRAY(10) OF VARCHAR(20)");

// Create an OBJECT type
stmt.execute ("CREATE TYPE oracle_object AS OBJECT" +
"(column_string VARCHAR(128), column_integer INTEGER)");

StringBuffer allTypesTable = new StringBuffer("CREATE TABLE oracle_all_types(");
// Column Name Oracle Type Java Type
allTypesTable.append("column_short SMALLINT, // short
allTypesTable.append("column_int INTEGER, // int
allTypesTable.append("column_float REAL, // float
allTypesTable.append("column_double DOUBLE PRECISION, // double
allTypesTable.append("column_bigdecimal DECIMAL(13,0), // BigDecimal
allTypesTable.append("column_string VARCHAR2(254), // String
allTypesTable.append("column_charstream LONG, // CharacterStream
allTypesTable.append("column_bytes RAW(2000), // byte[]

```

```

allTypesTable.append("column_binarystream" RAW(2000), " // BinaryStream
allTypesTable.append("column_timestamp" DATE, " // Timestamp
allTypesTable.append("column_clob" CLOB, " // Clob
allTypesTable.append("column_blob" BLOB, " // Blob
allTypesTable.append("column_bfile" BFILE, " // oracle.sql.BFILE
allTypesTable.append("column_array" char_varray, " // oracle.sql.ARRAY
allTypesTable.append("column_object" oracle_object); // oracle.sql.OBJECT

stmt.executeUpdate(allTypesTable.toString());
// creation of table ok.
}
catch (SQLException e) {
// creation of table failed.
// handle the exception
}
finally {
// close database/JDBC resources such as
// ResultSet(s), Statement(s), and Connection(s)
}

```

11-14. How Do You Get Rows from a Database Table Using a Statement?

A SQL SELECT query gets data from a table. The result of the SELECT query is called a *result set* (expressed as a `java.sql.ResultSet` object). The following example executes a simple SQL SELECT query and creates a result set.

Setting Up the Database

Here's how to set up the database:

```

$ mysql --user=root --password=root
mysql> use test;
Database changed
mysql> desc employee_table;
+-----+-----+-----+-----+-----+
| Field | Type | Null | Key | Default | Extra |
+-----+-----+-----+-----+-----+
| badge_number | int(11) | | 0 |
| last_name | varchar(32) | | |
+-----+-----+-----+-----+
2 rows in set (0.00 sec)

```

Solution

Here's the solution:

```

Connection conn = null;
Statement stmt = null;
ResultSet rs = null;
try {
// get a Connection object
conn = getConnection();

// create a Statement object
stmt = conn.createStatement();

```

```
// create a result set object
String query = "SELECT badge_number, last_name FROM employee_table";
rs = stmt.executeQuery(query);

// now we may iterate result set object, and get all the rows
while (rs.next()) {
 int badgeNumber = rs.getInt(1); // get the badge_number
 String lastName = rs.getString(2); // get the last_name
}
}

catch (SQLException e) {
 // getting rows failed
 // handle the exception
}
finally {
 // close database/JDBC resources such as
 // ResultSet(s), Statement(s), and Connection(s)
}
```

11-15. How Do You Insert a Row into a Database Table Using a Statement?

The following code shows how to insert a row into a database table using a Statement object:

```
Connection conn = null;
Statement stmt = null;
try {
 conn = getConnection(); // get a Connection object
 stmt = conn.createStatement(); // create a Statement object

 // Prepare a statement to insert a record
 String sql = "INSERT INTO employee_table (badge_number, last_name) " +
 "VALUES('1122', 'alex smith')";

 // Execute the insert statement
 stmt.executeUpdate(sql);
}
catch (SQLException e) {
 // insert failed
 // handle the exception
}
finally {
 // close database/JDBC resources such as
 // ResultSet(s), Statement(s), and Connection(s)
}
```

11-16. How Do You Update a Row in a Database Table Using a Statement?

The SQL UPDATE statement modifies the data in a table. The basic syntax is as follows:

```
UPDATE table_name
SET column_name = new_value
WHERE column_name = some_value
```

The following example updates a row in a table:

```
Connection conn = null;
Statement stmt = null;
try {
 // get a Connection object
 conn = getConnection();

 stmt = conn.createStatement();

 // Prepare a statement to update a record
 String sql = "UPDATE employee_table "+
 "SET last_name='mary taylor' WHERE badge_number = '5555'";

 // Execute the insert statement
 int updateCount = stmt.executeUpdate(sql);
 // updateCount contains the number of updated rows
}
catch (SQLException e) {
 // update failed
 // handle the exception
}
finally {
 // close database/JDBC resources such as
 // ResultSet(s), Statement(s), and Connection(s)
}
```

11-17. How Do You Delete All Rows from a Database Table Using a Statement?

You can delete all the rows in a table by using SQL's DELETE statement. This example deletes all the rows from a database table called `employee_table`:

```
Connection conn = null;
Statement stmt = null;
try {
 // get a Connection object
 conn = getConnection();

 stmt = conn.createStatement();

 // use SQL DELETE
 String tableName = "employee_table";
 String sql = "DELETE FROM " + tableName;

 // Execute deletion
 stmt.executeUpdate(sql);
}
catch (SQLException e) {
 // deletion failed
 // handle the exception
}
finally {
 // close database/JDBC resources such as
 // ResultSet(s), Statement(s), and Connection(s)
}
```

11-18. How Do You Get the Number of Rows for a Database Table Using a Statement?

To count all the rows for a table, you can use the following SQL command:

```
SELECT COUNT(*) from <table-name>
```

This example gets the number of rows in a table using this SQL statement:

```
ResultSet rs = null;
Statement stmt = null;
Connection conn = null;
int rowCount = -1; // nonexistent value
try {
 // get a Connection object
 conn = getConnection();

 // Select the number of rows in the table
 stmt = conn.createStatement();
 rs = stmt.executeQuery("SELECT COUNT(*) FROM employee_table");

 // Get the number of rows from the result set
 if (rs.next()) {
 rowCount = rs.getInt(1);
 }
 else {
 // error: could not get the number of rows
 }

 if (rsCount == -1) {
 // error: could not get the number of rows
 }
}
catch (SQLException e) {
 // counting rows failed
 // handle the exception
}
finally {
 // close database/JDBC resources such as
 // ResultSet(s), Statement(s), and Connection(s)
}
```

11-19. How Do You Insert Binary Data into a Database Table Using a Statement?

It is possible to insert binary data with a Statement object (you can convert your binary data into a stream of String objects and then insert it using a Statement object), but it is much easier (and recommended) to insert binary data using PreparedStatement, which extends the Statement interface.

The following example inserts binary data into a table:

```
ResultSet rs = null;
Statement stmt = null;
Connection conn = null;
try {
 // get a Connection object
 conn = getConnection();
```

```
// prepare a statement to insert binary data
String sql = "INSERT INTO mysql_all_table (col_binarystream) VALUES(?)";
PreparedStatement pstmt = conn.prepareStatement(sql);

// create some binary data
String myData = "some string data ...";
byte[] binaryData = myData.getBytes();

// set value for the prepared statement
pstmt.setBytes(1, binaryData);

// insert the data
pstmt.executeUpdate();

// insert was successful
}
catch (SQLException e) {
 // insert failed
 // handle the exception
}
finally {
 // close database/JDBC resources such as
 // ResultSet(s), Statement(s), and Connection(s)
}
```

11-20. How Do You Get Binary Data from a Database Table?

This example retrieves binary data from a table:

```
ResultSet rs = null;
Statement stmt = null;
Connection conn = null;
try {
 // get a Connection object
 conn = getConnection();

 // select records from the table
 stmt = conn.createStatement();
 String query = "SELECT col_binarystream FROM mysql_all_table";
 rs = stmt.executeQuery(query);
 while (rs.next()) {
 // get data from the binary column
 byte[] bytes = rs.getBytes(1);
 // process bytes
 }
}
catch (SQLException e) {
 // retrieving binary data failed
 // handle the exception
}
finally {
 // close database/JDBC resources such as
 // ResultSet(s), Statement(s), and Connection(s)
}
```

11-21. How Do You Execute a Batch of SQL Statements in a Database Using a Statement?

The `java.sql` package provides the ability to send multiple updates (such as updating records or creating new records) to the database server for execution as a batch. The `Statement.addBatch()` method enables you to accomplish this task, which might improve the performance of the entire transaction. You can reduce the amount of time it takes to perform repetitive inserts and updates if you batch them using the `Statement` object's `addBatch()` method.

The signature of `addBatch()` is as follows:

```
public void addBatch(String sql)
 throws SQLException
```

This adds the given SQL command to the current list of commands for this `Statement` object. The commands in this list can be executed as a batch by calling the method `executeBatch`. Its parameter is `sql`; typically this is a static SQL `INSERT` or `UPDATE` statement. This throws `SQLException` if a database access error occurs.

Both the Oracle and MySQL drivers support the `Statement.addBatch()` and `PreparedStatement.addBatch()` methods, which send multiple updates to the database server. With batch updating, a set of SQL statements is assembled and then sent altogether to the database server for execution. Batch updating can improve performance. Using the batch functionality involves two methods (the descriptions of the methods are from the JDK documentation):

`addBatch(String sql)`: Adds the given SQL command to the current list of commands for this `Statement` object. The commands in this list can be executed as a batch by calling the method `executeBatch()`.

`executeBatch()`: Submits a batch of commands to the database for execution and, if all commands execute successfully, returns an array of update counts. The `int` elements of the returned array are ordered to correspond to the commands in the batch, which are ordered according to how they were added to the batch. The elements in the array returned by the method `executeBatch` may be one of the following:

- *A number greater than or equal to zero*: Indicates that the command was processed successfully and is an update count giving the number of rows in the database that were affected by the command's execution.
- *A value of SUCCESS_NO_INFO*: Indicates that the command was processed successfully but that the number of rows affected is unknown. If one of the commands in a batch update fails to execute properly, this method throws a `BatchUpdateException`, and a JDBC driver may or may not continue to process the remaining commands in the batch. However, the driver's behavior must be consistent with a particular DBMS, either always continuing to process commands or never continuing to process commands. If the driver continues processing after a failure, the array returned by the method `BatchUpdateException.getUpdateCounts` will contain as many elements as there are commands in the batch, and at least one of the elements will be a value of `EXECUTE_FAILED`, which indicates that the command failed to execute successfully and occurs only if a driver continues to process commands after a command fails.

This example creates a batch of insert statements. Note that `autocommit` is disabled, so you have the choice of committing or not committing in the event of an exception.

```
Statement stmt = null;
Connection conn = null;
```

```
try {
 // get a Connection object
 conn = getConnection();

 // disable autocommit
 conn.setAutoCommit(false);

 // the number of statements that can be batched depends on a specific drive
 stmt = conn.createStatement();
 stmt.addBatch("DELETE FROM animals_table");
 stmt.addBatch("INSERT INTO animals_table(id, name) VALUES(111, 'ginger')");
 stmt.addBatch("INSERT INTO animals_table(id, name) VALUES(222, 'lola')");
 stmt.addBatch("INSERT INTO animals_table(id, name) VALUES(333, 'freddy')");

 // Execute the batch
 int[] updateCounts = stmt.executeBatch();

 // All statements were successfully executed.
 // updateCounts array contains one element for
 // each batched statement; updateCounts[i] contains
 // the number of rows affected by that statement.
 checkUpdateCounts(updateCounts);

 // Since there were no errors, commit
 conn.commit();
}
catch (BatchUpdateException e) {
 // Not all of the statements were successfully executed
 int[] updateCounts = e.getUpdateCounts();

 // Some databases will continue to execute after one fails.
 // If so, updateCounts.length will equal the number of
 // batched statements. If not, updateCounts.length will
 // equal the number of successfully executed statements
 checkUpdateCounts(updateCounts);

 // Either commit the successfully executed statements
 // or roll back the entire batch
 conn.rollback();
}
catch (SQLException e) {
 // handle the exception
}
finally {
 // close database/JDBC resources such as
 // ResultSet(s), Statement(s), and Connection(s)
}

...

public static void checkUpdateCounts(int[] updateCounts) {
 for (int i=0; i < updateCounts.length; i++) {
 if (updateCounts[i] >= 0) {
 // Successfully executed; the number represents number of affected rows
 System.out.println("Succ. executed; updateCount="+updateCounts[i]);
 }
 else if (updateCounts[i] == Statement.SUCCESS_NO_INFO) {
```

```
 // Successfully executed; number of affected rows not available
 System.out.println("Succ. executed; "+
 "updateCount=Statement.SUCCESS_NO_INFO");
 }
 else if (updateCounts[i] == Statement.EXECUTE_FAILED) {
 // Failed to execute
 System.out.println("Failed to execute; "+
 "updateCount=Statement.EXECUTE_FAILED");
 }
}
```

Setting Up the Oracle Database

This example will use the `animals_table` table defined earlier in this chapter.

```
SQL> CREATE TABLE animals_table (
  2 id INT NOT NULL,
  3 name VARCHAR(32) NOT NULL,
  4 PRIMARY KEY (id)
  5 );
Table created.
SQL> desc animals_table;
 Name Null? Type
-----+
 ID NOT NULL NUMBER(38)
 NAME NOT NULL VARCHAR2(32)
```

Solution

This class will delete all the existing records from the `animals_table` table and then insert the records (111, 'ginger'), (222, 'lola'), and (333, 'freddy') into the `animals_table` table using the `Statement.addBatch()` method:

```
import java.util.*;
import java.io.*;
import java.sql.*;

import jcb.db.VeryBasicConnectionManager;
import jcb.util.DatabaseUtil;

public class Demo_Statement_AddBatch {

 public static void checkUpdateCounts(int[] updateCounts) {
 for (int i=0; i<updateCounts.length; i++) {
 if (updateCounts[i] >= 0) {
 // Successfully executed; the number
 // represents number of affected rows
 System.out.println("OK; updateCount=" + updateCounts[i]);
 }
 else if (updateCounts[i] == Statement.SUCCESS_NO_INFO) {
 // Successfully executed; number of
 // affected rows not available
 System.out.println("OK; updateCount=" + Statement.SUCCESS_NO_INFO);
 }
 else if (updateCounts[i] == Statement.EXECUTE_FAILED) {
 // Failed to execute
 }
 }
 }
}
```

```
 }
 }
}

public static void main(String[] args) {
 Connection conn = null;
 Statement stmt = null;
 String dbVendor = args[0];
 try {
 System.out.println("--Demo_Statement_AddBatch begin--");
 conn = VeryBasicConnectionManager.getConnection(dbVendor);
 System.out.println("conn=" + conn);

 // Disable autocommit
 conn.setAutoCommit(false);

 // create Statement object
 stmt = conn.createStatement();
 stmt.addBatch("DELETE FROM animals_table");
 stmt.addBatch("INSERT INTO animals_table(id, name) " +
 "VALUES(111, 'ginger')");
 stmt.addBatch("INSERT INTO animals_table(id, name) " +
 "VALUES(222, 'lola')");
 stmt.addBatch("INSERT INTO animals_table(id, name) " +
 "VALUES(333, 'freddy')");

 // Execute the batch
 int[] updateCounts = stmt.executeBatch();

 // all statements were successfully executed.
 // updateCounts contains one element for each
 // batched statement. The updateCounts[i] contains
 // the number of rows affected by that statement.
 checkUpdateCounts(updateCounts);

 // since there were no errors, commit
 conn.commit();
 }
 catch (BatchUpdateException e) {
 // Not all of the statements were successfully executed
 int[] updateCounts = e.getUpdateCounts();

 // Some databases will continue to execute after one
 // fails. If so, updateCounts.length will equal the
 // number of batched statements. If not, updateCounts.length
 // will equal the number of successfully executed statements
 checkUpdateCounts(updateCounts);

 // Either commit the successfully executed
 // statements or roll back the entire batch
 try {
 conn.rollback();
 }
 catch (Exception e2) {
 e.printStackTrace();
 System.exit(1);
 }
 }
}
```

```
 }
 }
 catch (Exception e) {
 e.printStackTrace();
 System.exit(1);
 }
 finally {
 // release database resources
 DatabaseUtil.close(stmt);
 DatabaseUtil.close(conn);
 }
}
```

Running the Solution for the Oracle Database

This shows how to run the solution (Oracle):

```
$ javac Demo_Statement_AddBatch.java
$ java Demo_Statement_AddBatch oracle
--Demo_Statement_AddBatch begin--
conn=oracle.jdbc.driver.T4CConnection@6e293a
-----
Successfully executed; updateCount=5
Successfully executed; updateCount=1
Successfully executed; updateCount=1
Successfully executed; updateCount=1
```

Viewing the Oracle Database After Running the Solution

This shows the Oracle database after running the solution

```
SOL> select * from animals table;
```

ID	NAME
---	-----
111	ginger
222	lola
333	freddy

Setting Up the MySQL Database

This example will use the `animals` table table defined earlier in this chapter

```
mysql> CREATE TABLE animals_table (
 -> id INT NOT NULL AUTO_INCREMENT,
 -> name VARCHAR(32) NOT NULL,
 -> PRIMARY KEY (id)
 -> );
Query OK, 0 rows affected (0.03 sec)
```

```
mysql> desc animals_table;
+-----+-----+-----+-----+-----+
| Field | Type | Null | Key | Default | Extra
+-----+-----+-----+-----+-----+
| id | int(11) | | PRI | NULL | auto_increment
| name | varchar(32) | | | |
+-----+-----+-----+-----+-----+
2 rows in set (0.01 sec)
```

Viewing the Program to Use Statement.addBatch()

This class will delete all the existing records from the `animals_table` table and then insert the records (111, 'ginger'), (222, 'lola'), and (333, 'freddy') into the `animals_table` table using the `addBatch()` method.

Running the Solution for the MySQL Database

This shows how to run the solution (MySQL):

```
$ javac Demo_Statement_AddBatch.java
$ java Demo_Statement_AddBatch mysql
--Demo_Statement_AddBatch begin--
conn=com.mysql.jdbc.Connection@1546e25
-----
Successfully executed; updateCount=2
Successfully executed; updateCount=1
Successfully executed; updateCount=1
Successfully executed; updateCount=1
```

Viewing the MySQL Database After Running the Solution

This shows the MySQL database after running the solution:

```
mysql> select * from animals_table;
+----+-----+
| id | name  |
+----+-----+
| 111 | ginger |
| 222 | lola |
| 333 | freddy |
+----+-----+
3 rows in set (0.03 sec)
```

11-22. How Do You Create an OBJECT Type in an Oracle Database?

In the Oracle database, you can create a user-defined composite data structure called an OBJECT. (This is a proprietary feature of Oracle database and should not be confused with the `java.lang.Object` class.) The OBJECT structure consists of one or more basic types. For example, you could define an object called `EMPLOYEE_TYPE` with a name (VARCHAR2) and a badge_number (NUMBER). An OBJECT can also contain other OBJECT structures. The following example creates an `EMPLOYEE_TYPE` as an Oracle OBJECT and then creates an `employee` table using the `EMPLOYEE_TYPE` (as a data type for the first column).

Creating an Oracle OBJECT Using Oracle's SQL*Plus

This shows how to create the OBJECT structure using SQL*Plus:

```
$ sqlplus mp/mp2
SQL*Plus: Release 9.2.0.1.0 - Production on Mon Nov 17 13:17:01 2003

SQL> CREATE OR REPLACE TYPE employee_type IS OBJECT
  2  (name VARCHAR2(32),
  3  badge_number NUMBER);
  4  /
```

Type created.

```

SQL> desc employee_type;
Name Null? Type
-----
NAME VARCHAR2(32)
BADGE_NUMBER  NUMBER

SQL> create table employee (
 2  emp employee_type,
 3  age NUMBER );

Table created.

SQL> desc employee;
Name Null? Type
-----
EMP EMPLOYEE_TYPE
AGE NUMBER

SQL> insert into employee(emp, age)
 2  values ( EMPLOYEE_TYPE('alex', 1234), 24);

SQL> insert into employee(emp, age)
 2  values ( EMPLOYEE_TYPE('david', 7777), 35);

SQL> commit;
Commit complete.

SQL> select * from employee;

EMP(NAME, BADGE_NUMBER) AGE
-----
EMPLOYEE_TYPE('alex', 1234)  24
EMPLOYEE_TYPE('david', 7777) 35

```

Creating an Oracle OBJECT Using JDBC

This shows how to create the OBJECT structure using JDBC:

```

Connection conn = null;
Statement stmt = null;
try {
 // create Connection object
 conn = getConnection();
 System.out.println("conn="+conn);

 // create Statement object
 stmt = conn.createStatement();

 // Create the EMPLOYEE_TYPE OBJECT
 stmt.execute("CREATE TYPE employee_type IS "+
 "OBJECT (name VARCHAR2(32), badge_number NUMBER)");

 // Create a table with a column to hold a new employee_type OBJECT
 stmt.execute("create table employee(emp employee_type, age NUMBER)");
}
catch (SQLException e) {

```

```

 // handle the exception
 }
finally {
 // close and clean up database/JDBC resources
}

```

11-23. How Do You Insert an OBJECT Value into an Oracle Table?

You can insert Oracle's OBJECT (which is a proprietary feature of the Oracle database and should not be confused with the `java.lang.Object` class) into an Oracle table using Oracle's SQL*Plus and JDBC. The following sections show examples.

Inserting an OBJECT Value into an Oracle Table Using SQL*Plus

This shows how to insert the OBJECT value using SQL*Plus:

```

SQL> select * from employee;
no rows selected

SQL> insert into employee(emp, age)
  2 values ( EMPLOYEE_TYPE('alex smith', 1122), 45);

SQL> insert into employee(emp, age)
  2 values ( EMPLOYEE_TYPE('bob taylor', 1155), 26);

SQL> commit;
Commit complete.

SQL> select * from employee;
EMP(NAME, BADGE_NUMBER) AGE
-----
EMPLOYEE_TYPE('alex smith', 1122)  45
EMPLOYEE_TYPE('bob taylor', 1155)  26

```

Inserting an OBJECT Value into an Oracle Table Using JDBC

This example inserts two rows into a table with a column that contains an OBJECT type (that is, `employee_type` OBJECT). The example uses the `employee` table defined earlier.

```

Connection conn = null;
Statement stmt = null;
try {
 // create Connection object
 conn = getConnection();
 System.out.println("conn="+conn);

 // create Statement object
 stmt = conn.createStatement();

 // Create the EMPLOYEE_TYPE OBJECT
 // stmt.execute("CREATE TYPE employee_type IS OBJECT " +
 // "(name VARCHAR2(32), badge_number NUMBER)");

 // Create a table with a column to hold a new employee_type OBJECT
 // stmt.execute("create table employee(emp employee_type, age NUMBER)");
}

```

```
// insert the two new records:  
stmt.execute("insert into employee(emp, age) values "+  
 "(EMPLOYEE_TYPE('alex smith', 1122), 45)");  
stmt.execute("insert into employee(emp, age) values "+  
 "(EMPLOYEE_TYPE('bob taylor', 1155), 26)");  
}  
catch (SQLException e) {  
 // handle the exception  
}  
finally {  
 // clean up  
}
```

11-24. How Do You Get an Oracle's OBJECT Value from an Oracle Table?

Suppose you want to retrieve values contained in an Oracle OBJECT type. The following examples show how to retrieve (using SQL*Plus and JDBC) all the records from `employee_table`.

Setting Up the Oracle Database

This shows how to set up the Oracle database:

```
SQL> desc employee_type;  
Name Null? Type  
-----  
NAME VARCHAR2(32)  
BADGE_NUMBER NUMBER  
  
SQL>  
SQL> create table employee (  
  2  emp employee_type,  
  3  age NUMBER );
```

Table created.

```
SQL> desc employee;  
Name Null? Type  
-----  
EMP EMPLOYEE_TYPE  
AGE NUMBER  
  
SQL> insert into employee(emp, age)  
  2  values (EMPLOYEE_TYPE('alex smith', 1122), 45);  
  
SQL> insert into employee(emp, age)  
  2  values (EMPLOYEE_TYPE('bob taylor', 1155), 26);  
  
SQL> commit;  
Commit complete.
```

```
SQL> select * from employee;  
  
EMP(NAME, BADGE_NUMBER) AGE  
-----  
EMPLOYEE_TYPE('alex smith', 1122) 45  
EMPLOYEE_TYPE('bob taylor', 1155) 26
```

Solution

The `Demo_Statement_GetObjectValues_Oracle` class retrieves OBJECT values. Note that Oracle's JDBC implementation maps NUMBER types to the `java.math.BigDecimal` objects.

```
import java.util.*;
import java.io.*;
import java.sql.*;

import jcb.db.*;
import jcb.meta.*;

public class Demo_Statement_GetObjectValues_Oracle {

 public static Connection getConnection() throws Exception {
 String driver = "oracle.jdbc.driver.OracleDriver";
 String url = "jdbc:oracle:thin:@localhost:1521:caspian";
 String username = "mp";
 String password = "mp2";
 Class.forName(driver); // load Oracle driver
 return DriverManager.getConnection(url, username, password);
 }

 public static void main(String[] args) {
 Connection conn = null;
 Statement stmt = null;
 ResultSet rs = null;
 try {
 System.out.println("--Demo_Statement_GetObjectValues_Oracle begin--");
 conn = getConnection();
 System.out.println("conn="+conn);
 System.out.println("-----");

 // create Statement object
 stmt = conn.createStatement();

 // Select rows from the employee table
 // note that emp is an EMPLOYEE_TYPE object
 rs = stmt.executeQuery("SELECT emp, age FROM employee");

 // Get the OBJECT values from each row
 while (rs.next()) {
 // Handle the first column:
 // Get the EMPLOYEE_TYPE value from the first column emp
 oracle.sql.STRUCT emp = (oracle.sql.STRUCT) rs.getObject(1);

 // Get the emp values from each row
 Object[] empValues = emp.getAttributes();

 // Get the values of emp
 String name = (String) empValues[0];
 java.math.BigDecimal badgeNumber =
 (java.math.BigDecimal) empValues[1];

 // Handle the second column:
 // Get the age from the second column employee of the row
 int age = rs.getInt(2);
 }
 }
 }
}
```

```
 System.out.println("name="+name);
 System.out.println("badgeNumber="+badgeNumber);
 System.out.println("age="+age);
 System.out.println("-----");
 }
}
catch (Exception e) {
 e.printStackTrace();
 System.exit(1);
}
finally {
 // release database resources
 DatabaseUtil.close(rs);
 DatabaseUtil.close(stmt);
 DatabaseUtil.close(conn);
}
}
}
```

To run the solution for an Oracle database, use this code:

```
$ javac Demo_Statement_GetObjectValues_Oracle.java
$ java Demo_Statement_GetObjectValues_Oracle
--Demo_Statement_GetObjectValues_Oracle begin--
conn=oracle.jdbc.driver.OracleConnection@860d49
-----
name=alex smith
badgeNumber=1122
age=45
-----
name=bob taylor
badgeNumber=1155
age=26
-----
```

11-25. How Do You Delete an OBJECT Type from an Oracle Table?

The following example deletes the Oracle OBJECT structures and tables created in the earlier sections.

```
Connection conn = null;
Statement stmt = null;
try {
 // create Connection object
 conn = getConnection();
 System.out.println("conn="+conn);

 // create Statement object
 stmt = conn.createStatement();

 // drop table employee and type employee_type
 // Oracle's FORCE means ignore referential integrity
 stmt.execute("DROP TABLE employee");
 stmt.execute("DROP TYPE employee_type FORCE");
}
catch (SQLException e) {
 // handle the exception
}
```

```
finally {
 // clean up
}
```

11-26. How Does JDBC Support Batch Updates?

In relational databases, some applications require multiple updates/inserts for certain operations (*batch updates*). For example, mapping a tree data structure to a relational model is one of them. For details on mapping trees to SQL, see *Joe Celko's Trees and Hierarchies in SQL for Smarties* (Morgan Kaufmann, 2004). A tree data structure has lots of uses, such as representing a hierarchy of employees and folders (such as file and directory systems). Trees in SQL require multiple SQL operations (such as adding a new node, deleting an existing node, or deleting a subtree) that are good candidates for the `Statement.batchUpdate()` operation. With several examples (working with a tree structure in SQL), I will demonstrate how to use the `Statement.batchUpdate()` properly.

Both the Oracle and MySQL databases support the `Statement.addBatch()` and `Statement.batchUpdate()` methods, which send multiple updates to the database server. With batch updating, a set of SQL statements is assembled and then sent altogether to the database server for execution. Batch updating can improve performance.

By using the `Statement.batchUpdate()` method, you can reduce the number of round-trips to the database, thereby improving database application performance. This allows you to group multiple SQL UPDATE, SQL DELETE, or SQL INSERT statements into a single batch and have the whole batch sent to the database and processed in one trip. In high-volume database applications, whenever possible, you should batch update to avoid multiple trips (over the network) to database servers.

How does JDBC support batch operations? The `java.sql` package provides the ability to send multiple updates (such as updating existing records or creating new records) to the database server for execution as a batch. The `Statement.addBatch()` method enables you to accomplish this task, which might improve the performance of the entire transaction. You can reduce the amount of time it takes to perform repetitive inserts and updates if you batch them using the `Statement` object's `addBatch()` method.

Using the batch functionality involves two methods (the description of the methods are from the JDK 1.4 documentation): `Statement.addBatch()` and `Statement.executeBatch()` are used together to support SQL batch operations. The signature of `Statement.addBatch()` is as follows:

```
public void addBatch(String sql)
 throws SQLException
```

This adds the given SQL command to the current list of commands for this `Statement` object. The commands in this list can be executed as a batch by calling the method `executeBatch`.

The parameter is `sql`, which is typically a static SQL INSERT or UPDATE statement.

This throws `SQLException` if a database access error occurs.

The signature of `Statement.executeBatch()` is as follows:

```
public int[] executeBatch()
 throws SQLException
```

This submits a batch of commands to the database for execution and, if all commands execute successfully, returns an array of update counts. The `int` elements of the returned array are ordered to correspond to the commands in the batch, which are ordered according to how they were added to the batch. The elements in the array returned by the method `executeBatch` can be one of the following:

A number greater than or equal to zero: Indicates that the command was processed successfully and is an update count giving the number of rows in the database that were affected by the command's execution.

A value of SUCCESS_NO_INFO: Indicates that the command was processed successfully but that the number of rows affected is unknown. If one of the commands in a batch update fails to execute properly, this method throws a `BatchUpdateException`, and a JDBC driver may or may not continue to process the remaining commands in the batch. However, the driver's behavior must be consistent with a particular DBMS, either always continuing to process commands or never continuing to process commands. If the driver continues processing after a failure, the array returned by the method `BatchUpdateException.getUpdateCounts` will contain as many elements as there are commands in the batch, and at least one of the elements will be a value of `EXECUTE_FAILED`, which indicates that the command failed to execute successfully and occurs only if a driver continues to process commands after a command fails.

A driver is not required to implement this method. The possible implementations and return values have been modified in version 1.3 of the Java 2 SDK, Standard Edition, to accommodate the option of continuing to process commands in a batch update after a `BatchUpdateException` object has been thrown.

`Statement.executeBatch()` returns an array of update counts containing one element for each command in the batch. The elements of the array are ordered according to the order in which commands were added to the batch.

This throws `SQLException` if a database access error occurs or the driver does not support batch statements. This throws `BatchUpdateException` (a subclass of `SQLException`) if one of the commands sent to the database fails to execute properly or attempts to return a result set.

11-27. How Do You Map Trees into SQL Using Batch Updates?

Mapping trees to a relational model is a common problem, with many solutions. Joe Celko has discussed trees in SQL extensively (for details, refer to <http://www.intelligententerprise.com/001020/celko.jhtml>). Two major approaches exist: the adjacency list model and the modified preorder tree traversal algorithm. Just like Joe Celko, I will show a preorder tree traversal algorithm (also known as a *nested set*).

Here I will focus on three specific tree operations:

- Inserting a new node (`InsertNode.java`)
- Deleting an existing node (`DeleteNode.java`)
- Deleting an existing subtree (`DeleteSubtree.java`)

Suppose you want to map the tree shown in Figure 11-1 to a relational model. (For a moment, ignore the numbers next to the names; you will use these numbers to define and implement the tree using nested sets later in this chapter.)

Setting Up the Database

You can prepare the database in such a way to map trees into SQL using nested sets. Using nested sets, you need the following database schema and elements. Note that the root node's parent (that is, Albert's parent) is null.

```
$ mysql --user=root --password=root --default-character-set=utf8
mysql> use snipit;
Database changed
mysql> drop table folders;

mysql> create table folders (
 -> id varchar(10),
 -> parent varchar(10),
 -> lft int, -- left_pointer
 -> rgt int -- right_pointer
 -> );
mysql> insert into folders(id, parent, lft, rgt) values('Albert', null, 1, 12);
mysql> insert into folders(id, parent, lft, rgt) values('Bert', 'Albert', 2, 3);
mysql> insert into folders(id, parent, lft, rgt) values('Chuck', 'Albert', 4, 11);
mysql> insert into folders(id, parent, lft, rgt) values('Donna', 'Chuck', 5, 6);
mysql> insert into folders(id, parent, lft, rgt) values('Eddie', 'Chuck', 7, 8);
mysql> insert into folders(id, parent, lft, rgt) values('Fred', 'Chuck', 9, 10);

mysql> desc folders;
+-----+-----+-----+-----+-----+
| Field | Type | Null | Key | Default | Extra |
+-----+-----+-----+-----+-----+
| id | varchar(10) | YES  | | NULL | |
| parent | varchar(10) | YES  | | NULL | |
| lft | int(11) | YES  | | NULL | |
| rgt | int(11) | YES  | | NULL | |
+-----+-----+-----+-----+-----+
4 rows in set (0.00 sec)

mysql> select * from folders;
+-----+-----+-----+-----+
| id  | parent | lft | rgt |
+-----+-----+-----+-----+
| Albert | NULL  | 1 | 12  |
| Bert | Albert | 2 | 3 |
| Chuck  | Albert | 4 | 11  |
| Donna  | Chuck  | 5 | 6 |
| Eddie  | Chuck  | 7 | 8 |
| Fred | Chuck  | 9 | 10  |
+-----+-----+-----+-----+
6 rows in set (0.00 sec)
```

Inserting a New Node (InsertNode.java)

The objective of the `InsertNode` class is to insert a new node for an existing tree (identified by the `folders` table). To insert a new node, you need to supply the parent. Therefore, you need two pieces of information for inserting a new node: the node to be inserted and the parent (where it's to be inserted). So, the `InsertNode` class's `main()` method will accept two arguments: the `parentID` and `ID`, where `ID` is the new node to be inserted and `parentID` is the ID of the parent for the new node.

To insert Mike under Bert, use this code:

```
C:\mp\sql-trees>java InsertNode Bert Mike
-----InsertNode begin-----
conn=com.mysql.jdbc.Connection@750159
parentID=Bert
ID=Mike
-----InsertNode end-----

mysql> select * from folders;
+-----+-----+-----+
| id | parent | lft  | rgt  |
+-----+-----+-----+
| Albert | NULL  | 1 | 14 |
| Bert | Albert | 2 | 5 |
| Chuck  | Albert | 6 | 13 |
| Donna  | Chuck  | 7 | 8 |
| Eddie  | Chuck  | 9 | 10 |
| Fred | Chuck  | 11 | 12 |
| Mike | Bert | 3 | 4 |
+-----+-----+-----+
7 rows in set (0.00 sec)
```

To insert Mary under Bert, use this code:

```
$ java InsertNode Bert Mary
-----InsertNode begin-----
conn=com.mysql.jdbc.Connection@750159
parentID=Bert
ID=Mary
-----InsertNode end-----

mysql> select * from folders;
+-----+-----+-----+
| id | parent | lft  | rgt  |
+-----+-----+-----+
| Albert | NULL  | 1 | 16 |
| Bert | Albert | 2 | 7 |
| Chuck  | Albert | 8 | 15 |
| Donna  | Chuck  | 9 | 10 |
| Eddie  | Chuck  | 11 | 12 |
| Fred | Chuck  | 13 | 14 |
| Mike | Bert | 5 | 6 |
| Mary | Bert | 3 | 4 |
+-----+-----+-----+
8 rows in set (0.00 sec)
```

To insert Jeff under Albert, use this code:

```
$ java InsertNode Albert Jeff
-----InsertNode begin-----
conn=com.mysql.jdbc.Connection@750159
parentID=Albert
ID=Jeff
-----InsertNode end-----

mysql> select * from folders;
```

```

+-----+-----+-----+-----+
| id | parent | lft  | rgt  |
+-----+-----+-----+-----+
| Albert | NULL  | 1 | 18 |
| Bert | Albert | 4 | 9 |
| Chuck  | Albert | 10 | 17 |
| Donna  | Chuck  | 11 | 12 |
| Eddie  | Chuck  | 13 | 14 |
| Fred | Chuck  | 15 | 16 |
| Mike | Bert | 7 | 8 |
| Mary | Bert | 5 | 6 |
| Jeff | Albert | 2 | 3 |
+-----+-----+-----+-----+
9 rows in set (0.00 sec)

```

InsertNode.java

This shows InsertNode.java:

```

1  import java.sql.Connection;
2  import java.sql.Statement;
3  import java.sql.PreparedStatement;
4  import java.sql.ResultSet;
5  import java.sql.DriverManager;
6  import java.sql.BatchUpdateException;
7  import java.sql.SQLException;
8  import jcb.util.DatabaseUtil;
9  public class InsertNode {
10
11 public static Connection getConnection() throws Exception {
12 String driver = "org.gjt.mm.mysql.Driver";
13 String url = "jdbc:mysql://localhost/snippet";
14 String username = "root";
15 String password = "root";
16 Class.forName(driver); // load MySQL driver
17 return DriverManager.getConnection(url, username, password);
18 }
19
20
21 public static void main(String[] args) {
22 Connection conn = null;
23 ResultSet rs = null;
24 Statement stmt = null;
25 PreparedStatement pstmt = null;
26 try {
27 System.out.println("-----InsertNode begin-----");
28
29 if (args.length != 2) {
30 System.out.println("usage: InsertNode  ");
31 System.exit(1);
32 }
33
34 conn = getConnection();
35 System.out.println("conn="+conn);
36
37 String parentID = args[0];
38 String ID = args[1]; // node with value of ID will be inserted
39
40

```

```
41 System.out.println("parentID=" + parentID);
42 System.out.println("ID=" + ID);
43
44 String getParentLeftRight =
45 "select lft, rgt from folders where id = ?";
46 pstmt = conn.prepareStatement(getParentLeftRight);
47 pstmt.setString(1, parentID);
48 rs = pstmt.executeQuery();
49 rs.next();
50 int pLeft = rs.getInt(1);
51 int pRight = rs.getInt(2);
52 int pLeftPlus1 = pLeft + 1;
53 int pLeftPlus2 = pLeft + 2;
54 String update1 =
55 "update folders set rgt = rgt + 2 where rgt > " + pLeft;
56 String update2 =
57 "update folders set lft = lft + 2 where lft > " + pLeft;
58 String insert = "insert into folders (id, parent, lft, rgt)" +
59 "values ('" + ID + "', '" + parentID + "', 0, 0)";
60 String update3 = "update folders set lft = " + pLeftPlus1 +
61 ", rgt = " + pLeftPlus2 + " where id = '" + ID + "'";
62 // start transaction for batch updates
63 conn.setAutoCommit(false);
64 stmt = conn.createStatement();
65
66 // create a set of batch operations
67 stmt.addBatch(update1);
68 stmt.addBatch(update2);
69 stmt.addBatch(insert);
70 stmt.addBatch(update3);
71
72 // send batch operations to the database server
73 int[] batchUpdateCounts = stmt.executeBatch();
74
75 // commit transaction for batch updates
76 conn.commit();
77 conn.setAutoCommit(true);
78 System.out.println("-----InsertNode end-----");
79 }
80 catch(BatchUpdateException be) {
81 System.err.println("--- caught BatchUpdateException ---");
82 System.err.println("SQLState: " + be.getSQLState());
83 System.err.println("Message: " + be.getMessage());
84 System.err.println("Vendor: " + be.getErrorCode());
85 System.err.print("Update counts are: ");
86 int[] batchUpdateCounts = be.getUpdateCounts();
87 for (int i = 0; i < batchUpdateCounts.length; i++) {
88 System.err.print(batchUpdateCounts[i] + " ");
89 }
90 System.err.println("");
91 }
92 catch(SQLException se) {
93 System.err.println("--- caught SQLException ---");
94 System.err.println("SQLState: " + se.getSQLState());
95 System.err.println("Message: " + se.getMessage());
96 System.err.println("Vendor: " + se.getErrorCode());
97 }
```

```

95 catch (Exception e) {
96 // other exceptions
97 e.printStackTrace();
98 System.exit(1);
99 }
100 } finally {
101 // release database resources
102 DatabaseUtil.close(rs);
103 DatabaseUtil.close(pstmt);
104 DatabaseUtil.close(stmt);
105 DatabaseUtil.close(conn);
106 }
107 }
108 }
```

Discussing InsertNode.java

The following explains how the program works:

Lines 1–9: You import the required classes and interfaces.

Lines 11–19: The `getConnection()` method returns a `java.sql.Connection` object.

Lines 38–42: These lines get the command-line arguments `parentID` and `ID` (which is the node ID to be inserted).

Lines 44–50: Here, you retrieve the left and right of the `parentID`. These values will be used for further processing.

Lines 54–57: These lines prepare SQL queries for batch updates.

Line 60: This line starts the transaction for batch updates. No SQL operation will be committed until you invoke the `conn.commit()` statement.

Line 61: Creates a generic `Statement` object to be used for batch updates.

Lines 64–67: Create a set of batch operations. The order of these batch operations is important, and the batch works as a queue (first-in, first-out).

Line 69: Sends batch operations to the database server (operations are not committed yet!).

Line 73: Commits transaction for batch updates (either all succeed or all fail—no partial success).

Lines 100–106: Release database resources (to free up memory and data structures used by the JDBC driver and database server).

Deleting an Existing Node (DeleteNode.java)

The objective of the `DeleteNode` class is to delete an existing node from a tree (identified by the `folders` table). To delete an existing node, you need to supply the ID of the node being deleted. Also, you need to indicate whether to promote the subtree of the deleted node; you pass this argument as a boolean (`true/false`). So, the `DeleteNode` class's `main()` method will accept two arguments: the ID of the node to be deleted and a boolean (`true/false`) to indicate the promotion of the subtree of the deleted node.

If a node is a leaf node, it is easy to delete it, because it has no impact on other nodes. But if a node to be deleted is an inner node (a nonleaf node, which has at least one child), then the deletion process is complex. When a node is deleted from the tree, you have to preserve the integrity of the tree if the node has any subnodes. You have two approaches:

The first approach is to promote one of the deleted node's children (a subnode) to take over the position of the deleted node. The remaining subnodes of the deleted node become subnodes to the promoted node. To understand this, take a look at the following figures: assume that the original tree is Figure 11-2, and you want to delete node B. Using the promotion approach, the resultant tree will become Figure 11-3.

The second approach is to promote the entire subtree (all the children) of the deleted node so that all the subnodes of the deleted node become the subnodes of the deleted node's parent node. Assume that the original tree is Tree-1, and you want to delete node B. Using the promotion of the entire subtree approach, the resultant tree will become Figure 11-4.

Figure 11-2. Mapping tree to relational model: original tree

Figure 11-3. Deleting node B by promoting one of the deleted node's children

Figure 11-4. Deleting node B by promoting the entire subtree

Viewing the Tree Structure Before the Deletion

This is the tree structure before the deletion:

```
mysql> select * from folders;
+-----+-----+-----+-----+
| id | parent | lft  | rgt  |
+-----+-----+-----+-----+
| Albert | NULL  | 1 | 18 |
| Bert | Albert | 4 | 9 |
| Chuck  | Albert | 10 | 17 |
| Donna  | Chuck  | 11 | 12 |
| Eddie  | Chuck  | 13 | 14 |
| Fred | Chuck  | 15 | 16 |
| Mike | Bert | 7 | 8 |
| Mary | Bert | 5 | 6 |
| Jeff | Albert | 2 | 3 |
+-----+-----+-----+-----+
```

To delete Jeff (under Albert), use this code:

```
$ java DeleteNode Jeff false
-----DeleteNode begin-----
conn=com.mysql.jdbc.Connection@750159
ID=Jeff
promoteSubtreeAsString=false
-----DeleteNode end-----
```

```
mysql> select * from folders;
+-----+-----+-----+-----+
| id | parent | lft  | rgt  |
+-----+-----+-----+-----+
| Albert | NULL  | 1 | 16 |
| Bert | Albert | 2 | 7 |
| Chuck  | Albert | 8 | 15 |
| Donna  | Chuck  | 9 | 10 |
| Eddie  | Chuck  | 11 | 12 |
| Fred | Chuck  | 13 | 14 |
| Mike | Bert | 5 | 6 |
| Mary | Bert | 3 | 4 |
+-----+-----+-----+-----+
8 rows in set (0.01 sec)
```

To delete Chuck (under Albert), use this code:

```
$ java DeleteNode Chuck true
```

```
-----DeleteNode begin-----
conn=com.mysql.jdbc.Connection@750159
ID=Chuck
promoteSubtreeAsString=true
-----DeleteNode end-----

mysql> select * from folders;
+-----+-----+-----+
| id | parent | lft  | rgt  |
+-----+-----+-----+
| Albert | NULL  | 1 | 14 |
| Bert | Albert | 2 | 7 |
| Donna  | Albert | 8 | 9 |
| Eddie  | Albert | 10 | 11 |
| Fred | Albert | 12 | 13 |
| Mike | Bert | 5 | 6 |
| Mary | Bert | 3 | 4 |
+-----+-----+-----+
7 rows in set (0.00 sec)
```

To delete Bert (under Albert), use this code:

```
$ java DeleteNode Bert false
-----DeleteNode begin-----
conn=com.mysql.jdbc.Connection@750159
ID=Bert
promoteSubtreeAsString=false
ID=Bert
parentID=Albert
delLeft=2
delRight=7
newParentID=Mary
-----DeleteNode end-----
```

C:\mp\sql-trees>

```
mysql> select * from folders;
+-----+-----+-----+
| id | parent | lft  | rgt  |
+-----+-----+-----+
| Albert | NULL  | 1 | 12 |
| Donna  | Albert | 6 | 7 |
| Eddie  | Albert | 8 | 9 |
| Fred | Albert | 10 | 11 |
| Mike | Mary | 3 | 4 |
| Mary | Albert | 2 | 5 |
+-----+-----+-----+
6 rows in set (0.00 sec)
```

DeleteNode.java

This shows DeleteNode.java:

```
1  import java.util.*;
2  import java.io.*;
3  import java.sql.*;
4
5  public class DeleteNode {
```

```
7 public static Connection getConnection() throws Exception {
8 String driver = "org.gjt.mm.mysql.Driver";
9 String url = "jdbc:mysql://localhost/snippet";
10 String username = "root";
11 String password = "root";
12 Class.forName(driver); // load MySQL driver
13 return DriverManager.getConnection(url, username, password);
14 }
15
16
17 public static void usage() {
18 System.out.println("usage: DeleteNode ");
19 System.out.println("Example-1: DeleteNode  Bob true");
20 System.out.println("Example-2: DeleteNode  Bob false");
21 System.exit(1);
22 }
23
24 public static void main(String[] args) {
25 Connection conn = null;
26 PreparedStatement pstmt = null;
27 try {
28 System.out.println("-----DeleteNode begin-----");
29
30 if (args.length != 2) {
31 usage();
32 }
33
34 conn = getConnection();
35 System.out.println("conn="+conn);
36
37 String ID = args[0]; // node with value of ID will be deleted
38 String promoteSubtreeAsString = args[1];
39
40 System.out.println("ID="+ID);
41 System.out.println("promoteSubtree="+promoteSubtreeAsString);
42
43 if ((promoteSubtreeAsString == null) ||
44 (promoteSubtreeAsString.length() == 0)) {
45 usage();
46 }
47
48 boolean promoteSubtree = false;
49 if (promoteSubtreeAsString.equals("true")) {
50 promoteSubtree = true;
51 }
52 else if (promoteSubtreeAsString.equals("false")) {
53 promoteSubtree = false;
54 }
55 else {
56 usage();
57 }
58 String getLeftRight =
59 "select parent, lft, rgt from folders where id = ?";
60 pstmt = conn.prepareStatement(getLeftRight);
61 pstmt.setString(1, ID);
62 ResultSet rs = pstmt.executeQuery();
63 rs.next();
64 String parentID = rs.getString(1);
```

```
66 int delRight = rs.getInt(3);
67 System.out.println("ID=" + ID);
68 System.out.println("parentID=" + parentID);
69 System.out.println("delLeft=" + delLeft);
70 System.out.println("delRight=" + delRight);
71
72 if(promoteSubtree) {
73 // promote the subtree
74 promoteTheSubTree(conn, ID, parentID, delLeft, delRight);
75 }
76 else {
77 // promote the leftmost sibling to the new parent
78 promoteSibling(conn, ID, parentID, delLeft, delRight);
79 }
80
81 System.out.println("-----DeleteNode end-----");
82 }
83 catch (Exception e) {
84 e.printStackTrace();
85 System.exit(1);
86 }
87 finally {
88 // release database resources
89 }
90 }
91
92
93
94 public static void promoteTheSubTree(Connection conn,
95 String ID,
96 String parentID,
97 int delLeft,
98 int delRight)
99 throws SQLException, BatchUpdateException {
100
101 // start transaction for batch updates
102 conn.setAutoCommit(false);
103 Statement stmt = conn.createStatement();
104
105 String deleteID = "delete from folders where ID = '" + ID + "'";
106 String update1 = "update folders set lft = lft - 1, " +
107 "rgt = rgt - 1 where lft between " + delLeft + " and " + delRight;
108 String update2 = "update folders set rgt = rgt - 2 " +
109 "where rgt > " + delRight;
110 String update3 = "update folders set lft = lft - 2 " +
111 "where lft > " + delRight;
112 String update4 = "update folders set parent = '" + parentID +
113 "' where parent = '" + ID + "'";
114
115 stmt.addBatch(deleteID);
116 stmt.addBatch(update1);
117 stmt.addBatch(update2);
118 stmt.addBatch(update3);
119 stmt.addBatch(update4);
120
121 // send batch operations to the database server
122 int[] batchUpdateCounts = stmt.executeBatch();
123 }
```

```
120 conn.commit();
121 conn.setAutoCommit(true);
122 }
123
124 public static void promoteSibling(Connection conn,
125 String ID,
126 String parentID,
127 int delLeft,
128 int delRight)
129 throws SQLException, BatchUpdateException {
130
131 // promote the leftmost sibling to the new parent
132 // find the new parent's ID (which is the new promoted node ID)
133 // then set the parent of siblings to the found id
134 int delLeftPlus1 = delLeft + 1;
135 String findID = "select id from folders where lft = "+delLeftPlus1;
136 Statement findStmt = conn.createStatement();
137 ResultSet rs = findStmt.executeQuery(findID);
138 rs.next();
139 String newParentID = rs.getString(1);
140 rs.close();
141 System.out.println("newParentID=" + newParentID);
142
143 // start transaction for batch updates
144 conn.setAutoCommit(false);
145 Statement stmt = conn.createStatement();
146
147 // set the new parents for promoted node's sibling
148 String updateParents = "update folders set parent = '" +
149 newParentID + "' where lft > "+delLeft+" and rgt < "+delRight;
150 String update1 = "update folders set lft = lft - 1, " +
151 "rgt = "+delRight+", parent= '"+parentID+ +
152 "' where lft = "+delLeftPlus1;
153 String update2 = "update folders set rgt = rgt - 2 " +
154 " where rgt > "+delLeft;
155 String update3 = "update folders set lft = lft - 2 " +
156 "where lft > "+delLeft;
157 String deleteID = "delete from folders where ID = '"+ID+"'";
158 stmt.addBatch(updateParents);
159 stmt.addBatch(update1);
160 stmt.addBatch(update2);
161 stmt.addBatch(update3);
162 stmt.addBatch(deleteID);
163
164 // send batch operations to the database server
165 int[] batchUpdateCounts = stmt.executeBatch();
166 }
}
```

Discussing DeleteNode.java

The following explains the program:

Lines 1–3: Import the required classes and interfaces.

Lines 7–15: The `getConnection()` method returns a `java.sql.Connection` object.

Lines 30–57: Get the command-line argument ID (which is the node ID to be deleted) and a boolean to indicate how to promote subnodes of the deleted node (identified by ID).

Lines 59–70: Here, you retrieve the parent, left, and right of the ID. These values will be used for further processing.

Lines 72–79: If the second argument is true, then you must promote the entire subtree.

Line 74: Promotes the subtree. If the second argument is false, then you must promote only the leftmost sibling, and the other nodes will not be affected at all.

Line 78: Promotes the leftmost sibling to the new parent.

Lines 94–122: Start the transaction for batch updates. No SQL operation will be committed until you invoke the `conn.commit()` statement.

Lines 110–114: Create a set of batch operations. The order of these batch operations is important, and the batch works as a queue (first-in, first-out).

Lines 124–165: Start the transaction for batch updates. No SQL operation will be committed until you invoke the `conn.commit()` statement.

Lines 153–157: Create a set of batch operations. The order of these batch operations is important, and the batch works as a queue (first-in, first-out).

Deleting an Existing Subtree (DeleteSubtree.java)

The objective of the `DeleteSubtree` class is for a given node to delete an existing subtree from a tree. To delete an existing subtree, you need to supply the root ID of the subtree being deleted. To understand `DeleteSubtree`, refer to Figure 11-5; assume that the original tree is Tree-41, and you want to delete subtree with the root node of B. The resultant tree will become Tree-42.

Figure 11-5. Before and after deleting a subtree

Setting Up the Database

The tree structure before the deletion of a subtree is as follows:

```
mysql> select * from folders;
+----+----+----+----+
| id | parent | lft | rgt |
+----+----+----+----+
| Albert | NULL | 1 | 18 |
| Bert | Albert | 4 | 9 |
| Chuck | Albert | 10 | 17 |
| Donna | Chuck | 11 | 12 |
| Eddie | Chuck | 13 | 14 |
| Fred | Chuck | 15 | 16 |
| Mike | Bert | 7 | 8 |
| Mary | Bert | 5 | 6 |
| Jeff | Albert | 2 | 3 |
+----+----+----+----+
9 rows in set (0.00 sec)
```

To delete the subtree rooted by Bert, use this code:

```
$ java DeleteSubtree Bert
-----DeleteSubtree begin-----
conn=com.mysql.jdbc.Connection@750159
ID=Bert
-----DeleteSubtree end-----
```

```
mysql> select * from folders;
+----+----+----+----+
| id | parent | lft | rgt |
+----+----+----+----+
| Albert | NULL | 1 | 12 |
| Chuck | Albert | 4 | 11 |
| Donna | Chuck | 5 | 6 |
| Eddie | Chuck | 7 | 8 |
| Fred | Chuck | 9 | 10 |
| Jeff | Albert | 2 | 3 |
+----+----+----+----+
6 rows in set (0.00 sec)
```

DeleteSubtree.java

This shows DeleteSubtree.java:

```
1  import java.util.*;
2  import java.io.*;
3  import java.sql.*;
4
5  public class DeleteSubtree {
6
7 public static Connection getConnection() throws Exception {
8 String driver = "org.gjt.mm.mysql.Driver";
9 String url = "jdbc:mysql://localhost/snippet";
10 String username = "root";
11 String password = "root";
12 Class.forName(driver); // load MySQL driver
13 return DriverManager.getConnection(url, username, password);
14 }
15 }
```

```
17  public static void usage() {
18 System.out.println("usage: DeleteSubtree ");
19 System.out.println("Example-1: DeleteSubtree  Bob");
20 System.exit(1);
21  }
22
23  public static void main(String[] args) {
24 Connection conn = null;
25 PreparedStatement pstmt = null;
26 Statement stmt = null;
27 try {
28 System.out.println("-----DeleteSubtree begin-----");
29
30 if (args.length != 1) {
31 usage();
32 }
33
34 conn = getConnection();
35 System.out.println("conn="+conn);
36
37 // subtree/node with value of ID will be deleted
38 String ID = args[0];
39 System.out.println("ID="+ID);
40 String getLeftRight =
41 "select lft, rgt from folders where id = ?";
42 pstmt = conn.prepareStatement(getLeftRight);
43 pstmt.setString(1, ID);
44 ResultSet rs = pstmt.executeQuery();
45 rs.next();
46 int delLeft = rs.getInt(1);
47 int delRight = rs.getInt(2);
48 int delta = delRight - delLeft + 1;
49
50 // start transaction for batch updates
51 conn.setAutoCommit(false);
52 stmt = conn.createStatement();
53
54 String deleteID = "delete from folders " +
55 "where lft between "+delLeft+" and "+delRight;
56 String update1 = "update folders set lft = lft - "+delta+
57 " where lft > "+delLeft;
58 String update2 = "update folders set rgt = rgt - "+delta+
59 " where rgt > "+delRight;
60 stmt.addBatch(deleteID);
61 stmt.addBatch(update1);
62 stmt.addBatch(update2);
63
64 // send batch operations to the database server
65 int[] batchUpdateCounts = stmt.executeBatch();
66
67 // commit transaction for batch updates
68 conn.commit();
69 conn.setAutoCommit(true);
70 System.out.println("-----DeleteSubtree end-----");
71 }
72 catch (Exception e) {
73 e.printStackTrace();
74 }
75  }
```

```
71 System.exit(1);
72 }
73 finally {
74 // release database resources
75 }
76 }
77 }
```

Discussing DeleteSubtree.java

The following explains the program:

Lines 1–3: Import the required classes and interfaces.

Lines 7–14: The `getConnection()` method returns a `java.sql.Connection` object.

Lines 41–48: Here, you retrieve the left and right of the root node to be deleted. These values will be used for further processing.

Lines 54–57: These lines prepare SQL queries for batch updates.

Line 51: Starts the transaction for batch updates. No SQL operation will be committed until you invoke the `conn.commit()` statement.

Line 52: Creates a generic `Statement` object to be used for batch updates.

Lines 54–59: Create a set of batch operations. The order of these batch operations is important, and the batch works as a queue (first-in, first-out).

Line 62: Sends batch operations to the database server (operations are not committed yet!).

Line 65: Commits the transaction for batch updates (either all succeed or all fail—no partial success).

Lines 73–75: Release database resources (to free up memory and data structures used by the JDBC driver and database server).

Working with the PreparedStatement

This chapter describes one of the most important interfaces from the `java.sql` package, `java.sql.PreparedStatement` (which inherits from `java.sql.Statement`). The `java.sql.PreparedStatement` interface formulates the dynamic statements executed by the database engine.

`Statement` and `PreparedStatement` objects can execute SQL statements and return the results (as a `ResultSet` object or another type) to the client. `CallableStatement` can execute a stored procedure/function and return the results (as a `ResultSet` object or another type) to the client. You can create all three interfaces using a `Connection` (`java.sql.Connection`) object. `Connection` is a factory object for creating other JDBC objects (such as `Statement`, `PreparedStatement`, and `CallableStatement`).

When the database “prepares” your SQL statement, it creates two query plans: physical and logical (see Figure 12-1). The DBMS engine reads your SQL query, and then the DBMS parser creates a logical query plan. Finally, the DBMS Query Optimizer receives the logical query plan and creates the physical query plan. The main job of the Query Optimizer is to choose the most efficient plan (with the least cost) for a given query. Query plans determine which indexes to use and how to execute your SQL query. For more details about query plans, see C. J. Date’s *An Introduction to Database Systems, Eighth Edition* (Addison-Wesley, 2003) and Jeffrey Ullman’s website at <http://www-db.stanford.edu/~ullman/dbsi/win99-346/query1.txt>.

Figure 12-1. DBMS query plans

The main difference between Statement and PreparedStatement is this: Statement prepares and executes the query plan each time, while PreparedStatement prepares the query plan once and then just reuses it. (Preparing a statement is also referred to as *precompiling* a SQL statement.) So, use PreparedStatement objects when you are going to repeat a SQL query/update often.

For example, if you are going to retrieve books from a database (using the table books_table) based on the name of the author, then you might write this:

```
Connection conn = getConnection(); // get a database Connection object
// here "author" column is parameterized
String query = "select isbn, title, price from books_table where author=?";
PreparedStatement pstmt = conn.prepareStatement(query);
```

Then you can use pstmt (a PreparedStatement object) as many times as necessary with different author information. You can consider the PreparedStatement object to be an independent static Java method: the result depends on the parameters passed (in this case, the parameter is the name of the author).

Here is how you can pass different authors to get your results from the database:

```
pstmt.setString(1, "don knuth"); // author is Don Knuth
ResultSet rs1 = pstmt.executeQuery(); // create a result set
// now iterate result set rs1
while (rs1.next()) {
 ...
}

pstmt.setString(1, "niklaus wirth"); // author is Niklaus Wirth
ResultSet rs2 = pstmt.executeQuery(); // create a result set
// now iterate result set rs2
while (rs2.next()) {
 ...
}
```

The main point is that you can use a single PreparedStatement object many times to query/update the database. If you are going to use a PreparedStatement object only once or twice, then it has greater initial overhead from precompiling the SQL statement (that is, creating an optimized query plan) than a Statement object. But if you are going to use a PreparedStatement object many times, then it has better performance than a Statement object in future executions.

By using a PreparedStatement object, you can execute SQL statements and pass input parameters to your statement. Like the Statement interface (since PreparedStatement inherits from java.sql.Statement), PreparedStatement enables you to execute both DDL (such as creating a table or index) and DML (such as inserting a new record, deleting an existing record, or updating an existing record). (In typical database applications, most DDLs are executed by SQL scripts.) The PreparedStatement interface provides the following methods for executing SQL requests:

- `execute()`: Executes the SQL statement in this PreparedStatement object, which may be any kind of SQL statement (such as DDL and DML).
- `executeQuery()`: Executes the SQL query in this PreparedStatement object and returns the ResultSet object generated by the query.
- `executeUpdate()`: Executes the SQL statement in this PreparedStatement object (which must be a SQL INSERT, UPDATE, or DELETE statement) or a SQL statement that returns nothing, such as a DDL statement (for creating a table).

- `addBatch(String sql)`: Adds the given SQL command to the current list of commands for this `PreparedStatement` object. The commands in this list can be executed as a batch by calling the method `executeBatch`.
- `executeBatch()`: Submits a batch of commands to the database for execution and, if all commands execute successfully, returns an array of update counts.

Passing input values of different data types to the `PreparedStatement` object is discussed in detail in Chapter 13.

12-1. What Is a `PreparedStatement` Object?

When your SQL query is parameterized, you should use a `PreparedStatement` object. A `PreparedStatement` object is what sends your dynamic SQL statement (for creating tables, selecting rows from a table, or inserting new records) to the database server. A `PreparedStatement` object enables you to pass input parameters to the SQL statement before sending it to the database server for execution.

You simply create a `PreparedStatement` object, pass your input parameters, and then execute it, supplying the appropriate execute method with the SQL statement you want to send. For a `SELECT` statement, the method to use is `executeQuery()`. For statements that create or modify tables, the method to use is `executeUpdate()`.

JDK 1.5 defines the `PreparedStatement` as follows:

```
public interface PreparedStatement extends Statement
```

JDK 1.5 also says this:

An object that represents a precompiled SQL statement. A SQL statement is precompiled and stored in a `PreparedStatement` object. This object can then be used to efficiently execute this statement multiple times. Note: The setter methods (`setShort`, `setString`, and so on) for setting IN parameter values must specify types that are compatible with the defined SQL type of the input parameter. For instance, if the IN parameter has SQL type `INTEGER`, then the method `setInt` should be used. If arbitrary parameter type conversions are required, the method `setObject` should be used with a target SQL type. In the following example of setting a parameter, `conn` represents an active connection:

```
PreparedStatement pstmt = conn.prepareStatement(  
 "UPDATE EMPLOYEES SET SALARY = ? WHERE ID = ?");  
pstmt.setBigDecimal(1, 153833.00); // set parameter 1 (SALARY)  
pstmt.setInt(2, 110592); // set parameter 2 (ID)
```

12-2. How Do You Create a `PreparedStatement` Object?

The following sections show you how to create a `PreparedStatement` object and then use it to execute SQL queries and updates.

How It Works

The `java.sql.Connection` object is a factory for creating `PreparedStatement` objects. The `Connection` interface has six methods for creating `PreparedStatement` objects, as shown in Table 12-1.

Table 12-1. The Connection Interface's Methods for Creating PreparedStatement

Return Type	Method	Description
PreparedStatement	prepareStatement(String sql)	Creates a PreparedStatement object for sending parameterized SQL statements to the database
PreparedStatement	prepareStatement(String sql, int autoGeneratedKeys)	Creates a default PreparedStatement object that has the capability to retrieve autogenerated keys
PreparedStatement	prepareStatement(String sql, int[] columnIndexes)	Creates a default PreparedStatement object capable of returning the autogenerated keys designated by the given array
PreparedStatement	prepareStatement(String sql, int resultSetType, int resultSetConcurrency)	Creates a PreparedStatement object that will generate ResultSet objects with the given type and concurrency
PreparedStatement	prepareStatement(String sql, int resultSetType, int resultSetConcurrency, int resultSetHoldability)	Creates a PreparedStatement object that will generate ResultSet objects with the given type, concurrency, and holdability
PreparedStatement	prepareStatement(String sql, String[] columnNames)	Creates a default PreparedStatement object capable of returning the autogenerated keys designated by the given array

Defining the Connection.prepareStatement() Method

The JDK defines the `Connection.prepareStatement()` method as follows:

```
public PreparedStatement prepareStatement(String sql)
 throws SQLException
```

This creates a PreparedStatement object for sending parameterized SQL statements to the database. A SQL statement with or without IN (input) parameters can be precompiled and stored in a PreparedStatement object. You can then use this object to efficiently execute this statement multiple times.

Note that this method is optimized for handling parameterized SQL statements that benefit from precompilation. If the driver supports precompilation, the method `prepareStatement` will send the statement to the database for precompilation. Some drivers may not support precompilation. In this case, the statement may not be sent to the database until the PreparedStatement object is executed. This has no direct effect on users; however, it does affect which methods throw certain `SQLException` objects.

Result sets created using the returned PreparedStatement object will by default be type `TYPE_FORWARD_ONLY` and have a concurrency level of `CONCUR_READ_ONLY`.

The parameter to this method is `sql`, which is a SQL statement that may contain one or more `? IN` parameter placeholders.

This method returns a new default PreparedStatement object containing the precompiled SQL statement.

It throws `SQLException` if a database access error occurs.

Solution

In the following sections, I will provide several examples for creating PreparedStatement objects. To illustrate how to create PreparedStatement objects, I will use the following table definition:

```
create table books_table (
 isbn VARCHAR(12) not null PRIMARY KEY,
 author VARCHAR(64) not null,
 publisher VARCHAR(64)
);
```

The `java.sql.Connection` interface has factory methods for creating `Statement` and `PreparedStatement` objects. You can create a `PreparedStatement` object using the `Connection` method `prepareStatement()`. I will provide three examples in the next sections:

- Example 1: Creating a `PreparedStatement` object with one parameter marker
- Example 2: Creating a `PreparedStatement` object with two parameter markers
- Example 3: Creating a `PreparedStatement` object with no parameter markers

As you will notice in the following examples, you can use a `PreparedStatement` object any number of times after you create it (in all of the next three examples, I will show the `PreparedStatement` objects being used twice).

Example 1: Creating a `PreparedStatement` Object with One Parameter Marker

This shows how to create a `PreparedStatement` object with one parameter marker:

```
import jcb.util.DatabaseUtil;
...
ResultSet rs = null;
Connection conn = null;
PreparedStatement pstmt = null;
String query = null;
try {
 conn = getConnection(); // get a Connection object
 // create query object: this query has only one
 // parameter marker, which denotes an ISBN
 query = "select author, publisher from books_table where isbn = ?";

 // create PreparedStatement object
 pstmt = conn.prepareStatement(query);

 // this query has only one parameter marker;
 // we have to "pass in" the values for parameters
 pstmt.setString(1, "111222333");

 // execute the query, and create a result set
 rs = pstmt.executeQuery();

 // iterate the ResultSet object, and get all the data
 while (rs.next()) {
 String author = rs.getString(1);
 String publisher = rs.getString(2);
 }

 // now we can use the same PreparedStatement object
 // (i.e., pstmt) to execute another SQL query:
 // this query has only one parameter marker;
 // we have to "pass in" the values for parameters
 pstmt.setString(1, "1112224444");
}
```

```

// execute the query, and create a result set
rs = pstmt.executeQuery();

// iterate the ResultSet object, and get all the data
while (rs.next()) {
 String author = rs.getString(1);
 String publisher = rs.getString(2);
}
}

catch (SQLException e) {
 // could not create a PreparedStatement object,
 // or other problems happened.
 // handle the exception
}

finally {
 // close ResultSet, PreparedStatement, and Connection objects
 DatabaseUtil.close(rs);
 DatabaseUtil.close(pstmt);
 DatabaseUtil.close(conn);
}
}

```

Example 2: Creating a PreparedStatement Object with Two Parameter Markers

This shows how to create a PreparedStatement object with two parameter markers:

```

import jcb.util.DatabaseUtil;
...
ResultSet rs = null;
Connection conn = null;
PreparedStatement pstmt = null;
String query = null;
try {
 conn = getConnection(); // get a Connection object
 // create query object: this query has only one
 // parameter marker, which denotes an ISBN
 query = "select publisher from books_table where isbn = ? and author = ?";

 // create PreparedStatement object
 pstmt = conn.prepareStatement(query);

 // this query has only two parameter markers;
 // we have to "pass in" the values for both parameters
 pstmt.setString(1, "111222333"); // sets the isbn
 pstmt.setString(2, "knuth"); // sets the author

 // execute the query, and create a result set
 rs = pstmt.executeQuery();

 // iterate the ResultSet object, and get all the data
 while (rs.next()) {
 String publisher = rs.getString(2);
 }

 // now we can use the same PreparedStatement object
 // (i.e., pstmt) to execute another SQL query:
 // this query has two parameter markers;
 // we have to "pass in" the values for parameters
}

```

```
 pstmt.setString(1, "111555666"); // sets the isbn
 pstmt.setString(2, "don knuth"); // sets the author

 // execute the query, and create a result set
 rs = pstmt.executeQuery();

 // iterate the ResultSet object, and get all the data
 while (rs.next()) {
 String publisher = rs.getString(2);
 }
 }
 catch (SQLException e) {
 // could not create a PreparedStatement object,
 // or other problems happened; handle the exception
 }
 finally {
 // close ResultSet, PreparedStatement, and Connection objects
 DatabaseUtil.close(rs);
 DatabaseUtil.close(pstmt);
 DatabaseUtil.close(conn);
 }
}
```

Example 3: Creating a PreparedStatement Object with No Parameter Markers

When your SQL query does not have any parameters, you should use a Statement instead of a PreparedStatement object (unless you are going to use it many times), as shown here:

```
import jcb.util.DatabaseUtil;
...
ResultSet rs = null;
Connection conn = null;
PreparedStatement pstmt = null;
String query = null;
try {
 conn = getConnection(); // get a Connection object
 // create query object: this query has no parameter marker
 query = "select isbn, author, publisher from books_table";

 // create PreparedStatement object
 pstmt = conn.prepareStatement(query);

 // this query has no parameter marker;
 // no need to "pass in" any parameters

 // execute the query, and create a result set
 rs = pstmt.executeQuery();

 // iterate the ResultSet object, and get all the data
 while (rs.next()) {
 String isbn = rs.getString(1);
 String author = rs.getString(2);
 String publisher = rs.getString(3);
 }
 // now we can use the same PreparedStatement object
 // (i.e., pstmt) to execute another SQL query:
}
```

```
// execute the query, and create a result set
rs = pstmt.executeQuery();

// iterate the ResultSet object, and get all the data
while (rs.next()) {
 String isbn = rs.getString(1);
 String author = rs.getString(2);
 String publisher = rs.getString(3);
}
}

catch (SQLException e) {
 // could not create a PreparedStatement object,
 // or other problems happened; handle the exception
}
finally {
 // close ResultSet, PreparedStatement, and Connection objects
 DatabaseUtil.close(rs);
 DatabaseUtil.close(pstmt);
 DatabaseUtil.close(conn);
}
```

12-3. What Are the Differences Between Statement and PreparedStatement?

You can use both Statement and PreparedStatement objects to execute SQL statements. A Statement object executes simple SQL statements with no parameters, while a PreparedStatement can execute SQL statements with any number of input parameters. From a performance point of view, if the same SQL statement is executed many times, it may be more efficient to use a PreparedStatement object. (You can create a single PreparedStatement object and use it any number of times by setting different input parameter values.)

When a database server parses your SQL query/statement for execution, it creates an optimized query plan (how to execute your SQL statement). When the database prepares a statement, it creates a query plan. Statement prepares and executes the query plan each time, while PreparedStatement prepares the query plan once and then reuses the same query plan. This is the main difference between Statement and PreparedStatement.

The database optimizer's job is to determine the most efficient method of accessing the data and passing on this information for the execution of the query. The query plan is the set of information/steps/APIs of how to execute the query, which is produced by the database optimizer. Therefore, the query plan contains a series of specific instructions on how to most efficiently retrieve the required data from the tables/views/indexes.

So, the PreparedStatement object differs from the Statement object in two ways:

The precompiled statement: Instances of PreparedStatement contain a SQL statement that has already been compiled (it has a determined and prepared query plan). This is what makes a statement “prepared.”

The input parameters: The SQL statement contained in a PreparedStatement object may have one or more IN (input) parameters. An IN parameter is a parameter whose value is not specified when the SQL statement is created. Instead, the statement has a question mark (?) as a placeholder for each IN parameter. The ? is also known as a *parameter marker* or *parameter placeholder*. A client application must set a value for each parameter marker in a PreparedStatement before executing the prepared statement.

12-4. What Type Conversions Are Supported by MySQL?

MySQL Connector/J is an implementation of Sun's JDBC 3.0 API for the MySQL relational database server. It strives to conform as much as possible to the JDBC API. This is according to the MySQL Connector/J documentation (<http://www.mysql.com/documentation/connector-j/index.html>):

MySQL Connector/J is flexible in the way it handles conversions between MySQL data types and Java data types. In general, any MySQL data type can be converted to a `java.lang.String`, and any numerical type can be converted to any of the Java numerical types, although round-off, overflow, or loss of precision may occur.

According to the documentation, the conversions listed in Table 12-2 are guaranteed to work.

Table 12-2. MySQL Conversion Table

These MySQL Data Types...	Can Always be Converted to These Java Types...
CHAR, VARCHAR, BLOB, TEXT, ENUM, and SET	<code>java.lang.String</code> , <code>java.io.InputStream</code> , <code>java.io.Reader</code> , <code>java.sql.Blob</code> , and <code>java.sql.Clob</code>
FLOAT, REAL, DOUBLE PRECISION, NUMERIC, DECIMAL, TINYINT, SMALLINT, MEDIUMINT, INTEGER, and BIGINT	<code>java.lang.String</code> , <code>java.lang.Short</code> , <code>.lang.Integer</code> , <code>java.lang.Long</code> , <code>java.lang.Double</code> , and <code>java.math.BigDecimal</code> (Note: Round-off, overflow, or loss of precision may occur if you choose a Java numeric data type that has less precision or capacity than the MySQL data type you are converting to/from.)
DATE, TIME, DATETIME, and TIMESTAMP	<code>java.lang.String</code> , <code>java.sql.Date</code> , and <code>java.sql.Timestamp</code>

12-5. What Type Conversions Are Supported by Oracle?

The Oracle JDBC drivers support standard JDBC 1.0 and 2.0 types as well as Oracle-specific (that is, proprietary) BFILE and ROWID data types and types of the REF CURSOR category. This section documents standard and Oracle-specific SQL-Java default type mappings.

Table 12-3 shows the default mappings between SQL data types, JDBC type codes, standard Java types, and Oracle extended types. (This information comes from the Oracle 9*i* JDBC Developer's Guide and Reference, Release 2.) Specifically, note the following about the table:

- The SQL Data Types column lists the SQL types that exist in the Oracle database.
- The JDBC Type Codes column lists the data type codes supported by the JDBC standard and defined in the `java.sql.Types` class or defined by Oracle in the `oracle.jdbc.OracleTypes` class. For standard type codes, the codes are identical in these two classes.
- The Standard Java Types column lists standard types defined in the Java language.
- The Oracle Extension Java Types column lists the `oracle.sql.*` Java types that correspond to each SQL data type in the database.

Table 12-3. Oracle's Default Mappings Between SQL Types and Java Types

SQL Data Types	JDBC Type Codes	Standard Java Types	Oracle Extension Java Types
Standard JDBC 1.0 Types			
CHAR	java.sql.Types.CHAR	java.lang.String	oracle.sql.CHAR
VARCHAR2	java.sql.Types.VARCHAR	java.lang.String	oracle.sql.CHAR
LONG	java.sql.Types.LONGVARCHAR	java.lang.String	oracle.sql.CHAR
NUMBER	java.sql.Types.NUMERIC	java.math.BigDecimal	oracle.sql.NUMBER
NUMBER	java.sql.Types.DECIMAL	java.math.BigDecimal	oracle.sql.NUMBER
NUMBER	java.sql.Types.BIT	boolean	oracle.sql.NUMBER
NUMBER	java.sql.Types.TINYINT	byte	oracle.sql.NUMBER
NUMBER	java.sql.Types.SMALLINT	short	oracle.sql.NUMBER
NUMBER	java.sql.Types.INTEGER	int	oracle.sql.NUMBER
NUMBER	java.sql.Types.BIGINT	long	oracle.sql.NUMBER
NUMBER	java.sql.Types.REAL	float	oracle.sql.NUMBER
NUMBER	java.sql.Types.FLOAT	double	oracle.sql.NUMBER
NUMBER	java.sql.Types.DOUBLE	double	oracle.sql.NUMBER
RAW	java.sql.Types.BINARY	byte[]	oracle.sql.RAW
RAW	java.sql.Types.VARBINARY	byte[]	oracle.sql.RAW
LONG RAW	java.sql.Types.LONGVARBINARY	byte[]	oracle.sql.RAW
DATE	java.sql.Types.DATE	java.sql.Date	oracle.sql.DATE
DATE	java.sql.Types.TIME	java.sql.Time	oracle.sql.DATE
DATE	java.sql.Types.TIMESTAMP	java.sql.Timestamp	oracle.sql.DATE
Standard JDBC 2.0 Types			
BLOB	java.sql.Types.BLOB	java.sql.Blob	oracle.sql.BLOB
CLOB	java.sql.Types.CLOB	java.sql.Clob	oracle.sql.CLOB
user-defined object	java.sql.Types.STRUCT	java.sql.Struct	oracle.sql.STRUCT
user-defined reference	java.sql.Types.REF	java.sql.Ref	oracle.sql.REF
user-defined collection	java.sql.Types.ARRAY	java.sql.Array	oracle.sql.ARRAY
Oracle Extensions			
BFILE	oracle.jdbc.OracleTypes.BFILE		oracle.sql.BFILE
ROWID	oracle.jdbc.OracleTypes.ROWID		oracle.sql.ROWID
REF CURSOR type	oracle.jdbc.OracleTypes.CURSOR	java.sql.ResultSet	oracle.jdbc.OracleResultSet
TS	oracle.jdbc.OracleTypes.TIMESTAMP		oracle.sql.TIMESTAMP
TSTZ	oracle.jdbc.OracleTypes.TIMESTAMPTZ		oracle.sql.TIMESTAMPTZ
TSLTZ	oracle.jdbc.OracleTypes.TIMESTAMPLTZ		oracle.sql.TIMESTAMPLTZ

12-6. How Do You Use Batch Multiple Updates with Prepared-Statement?

The following sections show how to execute a set of SQL statements as a batch multiple update using a `PreparedStatement` object.

How It Works

The `java.sql` package provides the ability to send multiple updates (for updating records or creating new records) to the database server for execution as a batch. The `PreparedStatement.addBatch()` method enables you to accomplish this task, which might improve the performance of the entire transaction. You can reduce the amount of time it takes to perform repetitive inserts and updates if you batch them using the `PreparedStatement` object's `addBatch()` method.

Both the Oracle and MySQL databases support the `PreparedStatement.addBatch()` method, which sends multiple updates to the database server. The signature of `addBatch()` is as follows:

```
public void addBatch() throws SQLException
```

This adds a set of parameters to the `PreparedStatement` object's batch of commands. This throws a `SQLException` if a database access error occurs.

Setting Up the Oracle Database

This shows how to set up the Oracle database:

```
SQL> create table add_batch_table(
 string_column varchar(10),
 int_column number);

SQL> desc add_batch_table;
 Name Null? Type
 -----
STRING_COLUMN VARCHAR2(10)
INT_COLUMN NUMBER

SQL> insert into add_batch_table(string_column,int_column) values('id-55', 55);
SQL> insert into add_batch_table(string_column,int_column) values('id-66', 66);
SQL> commit;
Commit complete.

SQL> select * from add_batch_table;

  STRING_COLUMN INT_COLUMN
  -----
  id-55 55
  id-66 66
```

Solution

This solution (the `Demo_PrepStatement_AddBatch` class) will insert three records—('id-1', 100), ('id-2', 200), and ('id-3', 300)—into the `add_batch_table` using the `addBatch()` method. It is important to note that you can call `addBatch()` any number of times without any parameter

changes or without even calling the `setXXX()` methods before calling `addBatch()`. If your batch statements violate database integrity rules (such as having duplicate keys), then you will get a run-time exception.

```
import java.util.*;
import java.io.*;
import java.sql.*;

import jcb.util.DatabaseUtil;
import jcb.db.VeryBasicConnectionManager;

public class Demo_PreparedStatement_AddBatch {

 public static void checkUpdateCounts(int[] updateCounts) {
 for (int i=0; i<updateCounts.length; i++) {
 if (updateCounts[i] >= 0) {
 // Successfully executed; the number
 // represents number of affected rows
 System.out.println("OK; updateCount="+updateCounts[i]);
 }
 else if (updateCounts[i] == Statement.SUCCESS_NO_INFO) {
 // Successfully executed; number of
 // affected rows not available
 System.out.println("OK; updateCount=Statement.SUCCESS_NO_INFO");
 }
 else if (updateCounts[i] == Statement.EXECUTE_FAILED) {
 // Failed to execute
 System.out.println("Failure; updateCount=Statement.EXECUTE_FAILED");
 }
 }
 }

 public static void main(String[] args) {
 Connection conn = null;
 PreparedStatement pstmt = null;
 try {
 System.out.println("--Demo_PreparedStatement_AddBatch begin--");
 String dbVendor = args[0];
 conn = VeryBasicConnectionManager.getConnection(dbVendor);
 System.out.println("conn="+conn);
 System.out.println("-----");

 // Disable autocommit
 conn.setAutoCommit(false);

 // prepare query
 String query = "insert into add_batch_table"+
 " (string_column, int_column) values(?, ?)";

 // create PreparedStatement object
 pstmt = conn.prepareStatement(query);

 // add the first batch
 pstmt.setString(1, "id-1");
 pstmt.setInt(2, 100);
 pstmt.addBatch();
 }
 }
}
```

```
// add the second batch
pstmt.setString(1, "id-2");
pstmt.setInt(2, 200);
pstmt.addBatch();

// add the third batch
pstmt.setString(1, "id-3");
pstmt.setInt(2, 300);
pstmt.addBatch();

// execute the batch
int[] updateCounts = pstmt.executeBatch();

// all statements were successfully executed.
// updateCounts contains one element for each
// batched statement. The updateCounts[i] contains
// the number of rows affected by that statement.
checkUpdateCounts(updateCounts);

// since there were no errors, commit
conn.commit();
}

catch (BatchUpdateException e) {
 // Not all of the statements were successfully executed
 int[] updateCounts = e.getUpdateCounts();

 // Some databases will continue to execute after one
 // fails. If so, updateCounts.length will equal the
 // number of batched statements. If not, updateCounts.length
 // will equal the number of successfully executed statements
 checkUpdateCounts(updateCounts);

 // Either commit the successfully executed statements
 // or roll back the entire batch
 try {
 conn.rollback();
 }
 catch (Exception e2) {
 e.printStackTrace();
 System.exit(1);
 }
}
catch (Exception e) {
 e.printStackTrace();
 System.exit(1);
}
finally {
 // release database resources
 DatabaseUtil.close(pstmt);
 DatabaseUtil.close(conn);
}
}
```

Running the Solution for the Oracle Database

This shows how to run the solution for the Oracle database:

```
$ javac Demo_PreparedStatement_AddBatch.java
$ java Demo_PreparedStatement_AddBatch oracle
--Demo_PreparedStatement_AddBatch begin--
conn=oracle.jdbc.driver.OracleConnection@6e70c7
-----
Successfully executed; updateCount=Statement.SUCCESS_NO_INFO
Successfully executed; updateCount=Statement.SUCCESS_NO_INFO
Successfully executed; updateCount=Statement.SUCCESS_NO_INFO
$
```

Viewing the Oracle Database After Running the Program

This shows the Oracle database after running the program:

```
SQL> select * from add_batch_table;
```

STRING_COLUMN	INT_COLUMN
id-55	55
id-66	66
id-1	100
id-2	200
id-3	300

Setting Up the MySQL Database

This shows how to set up the MySQL database:

```
mysql> create table add_batch_table (
 -> string_column varchar(10),
 -> int_column integer );

mysql> desc add_batch_table;
+-----+-----+-----+-----+-----+
| Field | Type | Null | Key | Default | Extra |
+-----+-----+-----+-----+-----+
| string_column | varchar(10) | YES | | NULL | |
| int_column | int(11) | YES | | NULL | |
+-----+-----+-----+-----+-----+
2 rows in set (0.03 sec)

mysql> insert into add_batch_table(string_column,int_column) values('id-55', 55);
mysql> insert into add_batch_table(string_column,int_column) values('id-66', 66);
mysql> select * from add_batch_table;
+-----+-----+
| string_column | int_column |
+-----+-----+
| id-55 | 55 |
| id-66 | 66 |
+-----+-----+
2 rows in set (0.00 sec)
```

Running the Solution for the MySQL Database

This shows how to run the solution for the MySQL database:

```
$ javac Demo_PreparedStatement_AddBatch.java
$ java Demo_PreparedStatement_AddBatch mysql
--Demo_PreparedStatement_AddBatch begin--
conn=com.mysql.jdbc.Connection@1e4cbc4
-----
Successfully executed; updateCount=1
Successfully executed; updateCount=1
Successfully executed; updateCount=1
```

Viewing the MySQL Database After Running the Program

This shows the MySQL database after running the program:

```
mysql> select * from add_batch_table;
+-----+-----+
| string_column | int_column |
+-----+-----+
| id-55 | 55 |
| id-66 | 66 |
| id-1 | 100 |
| id-2 | 200 |
| id-3 | 300 |
+-----+-----+
5 rows in set (0.01 sec)
```

12-7. How Do You Execute a SQL Statement Using a Prepared-Statement Object?

The following sections show you how to execute SQL queries and statements using a `PreparedStatement` object.

How It Works

The `PreparedStatement` (a parameterized SQL statement) is derived from the interface `Statement`. When you pass input parameter values to your SQL query, then it becomes more convenient and efficient to use a `PreparedStatement` object for sending SQL statements to the database.

When to Use a `PreparedStatement` Object

If you want to execute a SQL query many times, you can usually reduce the execution time by using a `PreparedStatement` object instead. The `Statement` object is compiled for each execution, while the `PreparedStatement` object is compiled only once. In general, compiling SQL queries is expensive. SQL query compilation involves checking that the database user has access to the database objects (such as tables, views, and columns) used in the query. Before the compilation is completed, the query is optimized. The compiler needs to find the optimal search path for queries and statements.

Creating a `PreparedStatement` Object

You can create a `PreparedStatement` object using a `Connection` factory object. For example, if you have a SQL query with two input parameters, you might write the following (note that `?` is a placeholder for an input parameter, and the following example has two input parameters):

```
Connection conn = getConnection(); // get a Connection object
String insertQuery = "INSERT into cats_tricks(name, trick) values(?, ?)";
PreparedStatement pstmt = conn.prepareStatement(insertQuery);

// at this point the PreparedStatement object (i.e., pstmt)
// is precompiled and can be used any number of times to create
// new records for the cats_tricks table; you just need to pass two
// parameter values: value for name and value for trick.
```

Supplying Values for PreparedStatement Parameters

To execute your PreparedStatement object, you need to supply values to be used instead of the ? placeholders before you can execute a PreparedStatement object. PreparedStatement.setXXX() methods enable you to supply values for PreparedStatement input parameters. For example, if the value you want to substitute for a ? is a Java int, you call the method setInt(). If the value you want to substitute for a question mark is a Java String, you call the method setString(). There is a setXXX() method for each type in the Java programming language. Continuing with the preceding example, you can supply values for input parameters like so:

```
Connection conn = getConnection(); // get a Connection object
String insertQuery = "INSERT into cats_tricks(name, trick) values(?, ?)";
PreparedStatement pstmt = conn.prepareStatement(insertQuery);
```

```
// at this point the PreparedStatement object (i.e., pstmt)
// is compiled and can be used any number of times to create
// new records for the cats_tricks table.
```

```
// create first record with values ("mono", "rollover")
// Supplying Values for PreparedStatement Parameters
pstmt.setString(1, "mono"); // value for "name" column
pstmt.setString(2, "rollover"); // value for "trick" column
// create the record (update the database)
pstmt.executeUpdate();
```

```
// create second record with values ("ginger", "jump")
// Supplying Values for PreparedStatement Parameters
pstmt.setString(1, "ginger"); // value for "name" column
pstmt.setString(2, "jump"); // value for "trick" column
// create the record (update the database)
pstmt.executeUpdate();
```

Using the PreparedStatement object pstmt, the following line of code sets the first ? placeholder to a Java String with a value of "mono":

```
pstmt.setString(1, "mono"); // value for "name" column
```

Using the PreparedStatement object pstmt, the following line of code sets the ? placeholder to a Java String with a value of "rollover":

```
pstmt.setString(2, "rollover"); // value for "trick" column
```

Using a Loop to Set Values

You can make coding easier by using a for loop or a while loop to set values for the PreparedStatement object's input parameters. The following example demonstrates how to use a loop to set values:

```
Connection conn = getConnection(); // get a Connection object
String insertQuery = "INSERT into cats_tricks(name, trick) values(?, ?)";
PreparedStatement pstmt = conn.prepareStatement(insertQuery);

// at this point the PreparedStatement object (i.e., pstmt)
// is compiled and can be used any number of times to create
// new records for the cats_tricks table.

// create two arrays: cats and tricks (will be used as input parameters)
String[] cats = {"mono", "mono", "ginger", "lola", "pishi", "pishi"};
String[] tricks = {"jump", "rollover", "sleep", "talk", "hop", "jump"};

// now loop and create 6 records (cats[i] is associated
// with the tricks[i] (i=0, 1, ..., 5)
for (int i = 0; i < cats.length; i++) {
 pstmt.setString(1, cats[i]); // value for "name" column
 pstmt.setString(2, tricks[i]); // value for "trick" column
 // create the record (update the database)
 updateSales.executeUpdate()
}
```

Executing SQL Queries and Statements Using PreparedStatement

The PreparedStatement interface provides sufficient methods for executing SQL statements. To execute SQL statements, follow these steps:

1. Get a `java.sql.Connection` object.
2. Define your SQL query with placeholders marked as `?`.
3. Create a PreparedStatement object by using `Connection.prepareStatement(your-SQL-query)`.
4. Set all input parameters by using the `PreparedStatement.setXXX()` method.
5. Execute your SQL statement using a PreparedStatement object, and generate `ResultSet` objects. (Note that if a method does not return a `ResultSet` object explicitly, then you can call the `PreparedStatement.getResultSet()` method to get the desired `ResultSet` object.)
6. Extract the values from the generated `ResultSet` objects.

The PreparedStatement interface provides the following methods for executing SQL statements (note that PreparedStatement extends Statement, which inherits all the methods from the Statement interface):

- `boolean execute()`: Executes the SQL statement in this PreparedStatement object, which may be any kind of SQL statement
- `ResultSet executeQuery()`: Executes the SQL query in this PreparedStatement object and returns the `ResultSet` object generated by the query
- `int executeUpdate()`: Executes the SQL statement in this PreparedStatement object (which must be a SQL INSERT, UPDATE, or DELETE statement) or a SQL statement that returns nothing, such as a DDL statement
- `int[] executeBatch()`: Submits a batch of commands to the database for execution and, if all commands execute successfully, returns an array of update counts

12-8. How Do You Retrieve Automatically Generated Keys Using PreparedStatement (MySQL)?

The following sections show how to retrieve automatically generated keys using the `PreparedStatement` object. In general, you want to retrieve automatically generated keys when you use the `AUTO_INCREMENT` attribute (in MySQL) for table columns.

How It Works

The Oracle and MySQL databases allow for certain columns to be given automatically generated key values. When using automatically generated key values, an insert statement is responsible for supplying a value for the column. The database generates a unique value for the column and inserts the value. You can use this technique for generating unique primary keys.

The MySQL database uses the `AUTO_INCREMENT` attribute for generating key values; on the other hand, an Oracle database uses a `SEQUENCE` concept for generating key values. In the following sections, you will look at these two databases for automatically generating key values before retrieving them.

Setting Up the MySQL Database

Consider the following table definition; you can use the `AUTO_INCREMENT` attribute to generate a unique identity for new rows:

```
mysql> use octopus;
Database changed
mysql> CREATE TABLE animals_table (
-> id INT NOT NULL AUTO_INCREMENT,
-> name VARCHAR(32) NOT NULL,
-> PRIMARY KEY (id) );
Query OK, 0 rows affected (0.03 sec)

mysql> desc animals_table;
+-----+-----+-----+-----+-----+
| Field | Type | Null | Key  | Default | Extra |
+-----+-----+-----+-----+-----+
| id | int(11) | | PRI  | NULL | auto_increment |
| name | varchar(32) | | | | |
+-----+-----+-----+-----+-----+
2 rows in set (0.01 sec)

mysql> insert into animals_table(name) values('dog');
mysql> insert into animals_table(name) values('cat');
mysql> insert into animals_table(name) values('rabbit');
mysql> select id, name from animals_table;
+-----+
| id | name  |
+-----+
| 1  | dog |
| 2  | cat |
| 3  | rabbit |
+-----+
3 rows in set (0.00 sec)
```

Solution

The JDBC 3.0 specification proposes a functional Statement interface that provides access to automatically generated key values after an insert. The following solution demonstrates how to retrieve AUTO_INCREMENT values using the new JDBC 3.0 method getGeneratedKeys(), which is now the preferred method to use if you need to retrieve AUTO_INCREMENT keys. Oracle's JDBC driver does not support getGeneratedKeys(), so you have to use the select <sequence-name>.currval from dual query to access automatically generated key values after an insert.

The following is the complete solution. You should note that, for the MySQL database, if a column is an AUTO_INCREMENT, you do not need to pass any value; however, for the Oracle database, you need to pass <sequence-name>.nextval (which gives you the next value of <sequence-name>).

```
import java.util.*;
import java.io.*;
import java.sql.*;

import jcb.db.VeryBasicConnectionManager;
import jcb.util.DatabaseUtil;

public class GetGeneratedKeys {
 public static void main(String[] args) {
 ResultSet rs = null;
 Connection conn = null;
 PreparedStatement pstmt = null;
 try {
 System.out.println("--GetGeneratedKeys begin--");
 String dbVendor = args[0]; // database vendor
 String name = args[1]; // animal name
 conn = VeryBasicConnectionManager.getConnection(dbVendor);
 System.out.println("conn=" + conn);

 // insert a record into the animals_table using PreparedStatement
 // note that the SQL INSERT is different for each vendor
 String insert = null;
 if (dbVendor.equalsIgnoreCase("mysql")) {
 insert = "insert into animals_table(name) values(?)";
 }
 else if (dbVendor.equalsIgnoreCase("oracle")) {
 insert = "insert into animals_table(id, name) " +
 "values(ANIMAL_ID_SEQ.nextval, ?)";
 }

 pstmt = conn.prepareStatement(insert); // create a PreparedStatement
 pstmt.setString(1, name); // set input values
 pstmt.executeUpdate(); // insert the record

 if (dbVendor.equalsIgnoreCase("mysql")) {
 rs = pstmt.getGeneratedKeys();
 }
 else if (dbVendor.equalsIgnoreCase("oracle")) {
 rs = pstmt.executeQuery("select ANIMAL_ID_SEQ.currval from dual");
 }

 while (rs.next()) {
 ResultSetMetaData rsMetaData = rs.getMetaData();
 int columnCount = rsMetaData.getColumnCount();
```

```
 for (int i = 1; i <= columnCount; i++) {
 String key = rs.getString(i);
 System.out.println("key " + i + " is " + key);
 }
 }
 System.out.println("--GetGeneratedKeys end--");
}
catch(Exception e){
 e.printStackTrace();
 System.exit(1);
}
finally {
 // release database resources
 DatabaseUtil.close(rs);
 DatabaseUtil.close(pstmt);
 DatabaseUtil.close(conn);
}
}
```

Viewing the MySQL Database Before Running the Solution

This is the MySQL database before running the solution.

```
mysql> select * from animals_table;
+----+-----+
| id | name  |
+----+-----+
|  1 | dog |
|  2 | cat |
|  3 | rabbit |
+----+-----+
3 rows in set (0.00 sec)
```

Running the Solution for the MySQL Database

This shows how to run the solution (MySQL):

```
$ javac GetGeneratedKeys.java
$ java GetGeneratedKeys mysql duck
-- GetGeneratedKeys begin --
conn=com.mysql.jdbc.Connection@15c7855
-----
key 1 is 4
-- GetGeneratedKeys end --
```

Viewing the MySQL Database After Running the Solution

This is the MySQL database after running the solution:

```
mysql> select * from animals_table;
+----+-----+
| id | name  |
+----+-----+
| 1  | dog |
| 2  | cat |
| 3  | rabbit |
| 4  | duck  |
+----+-----+
```

12-9. How Do You Retrieve Automatically Generated Keys Using PreparedStatement (Oracle)?

The following sections show how to retrieve automatically generated keys using a PreparedStatement object.

How It Works

The Oracle and MySQL databases allow certain columns to be given automatically generated key values. When using automatically generated key values, an insert statement is not responsible for supplying a value for the column. The database generates a unique value for the column and inserts the value. You can use this technique for generating unique primary keys. The Oracle database uses the SEQUENCE objects for generating key values. What is a SEQUENCE? SEQUENCE is a Oracle database object that does the following:

- Automatically generates unique numbers
- Is a sharable object
- Is typically used to create a primary key value
- Replaces application code
- Speeds up the efficiency of accessing sequence values when cached in memory

Setting Up the Oracle Database

How do you create an Oracle SEQUENCE? Use the CREATE SEQUENCE statement. The following is the general format for defining a SEQUENCE to generate sequential numbers automatically:

```
CREATE SEQUENCE sequence-name
  [INCREMENT BY n]
  [START WITH n]
  [{MAXVALUE n | NOMAXVALUE}]
  [{MINVALUE n | NOMINVALUE}]
  [{CYCLE | NOCYCLE}]
  [{CACHE n | NOCACHE}];
```

This is an example of creating a SEQUENCE:

```
CREATE SEQUENCE ANIMAL_ID_SEQ
  INCREMENT BY 1
  START WITH 1
  MAXVALUE 10000
  NOCACHE
  NOCYCLE;
```

Note that Oracle SEQUENCE objects cannot be accessed directly and can be retrieved only using the CURRVAL (current value) and NEXTVAL (next value) pseudocolumns. Also, you must first access a SEQUENCE with NEXTVAL before using CURRVAL. For example, if a sequence name is ANIMAL_ID_SEQ (defined in the next section), then ANIMAL_ID_SEQ.NEXTVAL will generate the next sequence number and ANIMAL_ID_SEQ.CURRVAL will provide the last generated sequence number.

```
SQL> CREATE SEQUENCE ANIMAL_ID_SEQ
  2 INCREMENT BY 1
  3 START WITH 1
  4 MAXVALUE 10000
  5 NOCACHE
  6 NOCYCLE;
```

Sequence created.

```
SQL> desc user_sequences;
Name Null? Type
-----
SEQUENCE_NAME NOT NULL VARCHAR2(30)
MIN_VALUE NUMBER
MAX_VALUE NUMBER
INCREMENT_BY NOT NULL NUMBER
CYCLE_FLAG VARCHAR2(1)
ORDER_FLAG VARCHAR2(1)
CACHE_SIZE NOT NULL NUMBER
LAST_NUMBER NOT NULL NUMBER
```

```
SQL> select SEQUENCE_NAME, MIN_VALUE, MAX_VALUE,
INCREMENT_BY, LAST_NUMBER
from user_sequences;
```

SEQUENCE_NAME	MIN_VALUE	MAX_VALUE	INCREMENT_BY	LAST_NUMBER
ANIMAL_ID_SEQ	1	10000	1	1

To create an Oracle table and populate it with ANIMAL_ID_SEQ, use this code:

```
SQL> CREATE TABLE animals_table (
2 id INT NOT NULL,
3 name VARCHAR(32) NOT NULL,
4 PRIMARY KEY (id)
5  );
```

Table created.

```
SQL> desc animals_table;
Name Null? Type
-----
ID NOT NULL NUMBER(38)
NAME NOT NULL VARCHAR2(32)

SQL> insert into animals_table(id, name)
 values(ANIMAL_ID_SEQ.nextval, 'dog');
SQL> insert into animals_table(id, name)
 values(ANIMAL_ID_SEQ.nextval, 'cat');
SQL> insert into animals_table(id, name)
 values(ANIMAL_ID_SEQ.nextval, 'rabbit');
SQL> commit;
Commit complete.
```

```
SQL> select * from animals_table;
```

ID	NAME
1	dog
2	cat
3	rabbit

Solution

The JDBC 3.0 specification proposes a functional Statement interface that provides access to autowiring sections demonstrate how to retrieve

Oracle's SEQUENCE values using the new JDBC 3.0 method `getGeneratedKeys()`, which is now the preferred method to use if you need to retrieve automatically generated keys.

Caution The Oracle JDBC driver does not support access to automatically generated key values after an insert; that is, Oracle's driver does not implement `Statement.getGeneratedKeys()`. Instead, you have to use the `Statement.executeQuery()` method as follows:

```
rs = stmt.executeQuery("select ANIMAL_ID_SEQ.curval from dual");
```

Viewing the Oracle Database Before Running the Solution

This is the Oracle database before running the solution:

```
SQL> select * from animals_table;
```

ID	NAME
1	dog
2	cat
3	rabbit

Running the Solution for the Oracle Database

This shows how to run the solution for the Oracle database:

```
$ javac GetGeneratedKeys.java
$ java GetGeneratedKeys oracle duck
--GetGeneratedKeys begin--
conn=oracle.jdbc.driver.OracleConnection@18fb2f7
-----
key 1 is 4
--GetGeneratedKeys end--
```

Viewing the Oracle Database After Running the Solution

This is the Oracle database after running the solution:

```
SQL> select * from animals_table;
```

ID	NAME
1	dog
2	cat
3	rabbit
4	duck

12-10. How Do You Check for a SQL Warning Using PreparedStatement?

`SQLWarning` is an exception that provides information about database access warnings. This section shows you how to use a `PreparedStatement` object to learn whether a SQL warning has occurred.

Some database operations (such as SQL's `SELECT`, `INSERT`, and `UPDATE`) can cause a warning that is not handled by an exception. You must explicitly check for these warnings. An example of a warning is a data truncation error during a read operation. You should check for a warning in three

places: on a Connection object, a PreparedStatement object, and a ResultSet object. A SQL Warning (in JDBC defined by the `java.sql.SQLWarning` class) is an exception that provides information about database access warnings. Warnings are silently chained to the object whose method caused it to be reported.

The following example demonstrates how to check for a warning on a PreparedStatement object:

```
ResultSet rs = null;
Connection conn = null;
SQLWarning warning = null;
PreparedStatement pstmt = null;
try {
 conn = getConnection(); // get a Connection object

 // Create a PreparedStatement object
 String query = "select column1, column2 from table_x where column3 = ?";
 pstmt = conn.prepareStatement(query);
 pstmt.setString(1, "some-value");
 // Use the pstmt...such as selecting
 // some rows from a table
 rs = pstmt.executeQuery();

 // ...more JDBC operations

 // Get warnings on PreparedStatement object
 warning = pstmt.getWarnings();
 while (warning != null) {
 // Process statement warnings...
 String message = warning.getMessage();
 String sqlState = warning.getSQLState();
 int errorCode = warning.getErrorCode();
 warning = warning.getNextWarning();
 }
}
catch (SQLException e) {
 // handle exception...
}
finally {
 // close JDBC/Database resources such as
 // ResultSet, ...
}
```

12-11. How Does PreparedStatement Support Scrollable ResultSets?

`java.sql.PreparedStatement` has two methods that support scrollable result sets. The signature of the `PreparedStatement.prepareStatement()` method that supports scrollability and updatability is as follows:

Signature:

```
PreparedStatement prepareStatement(String sql,
 int resultSetType,
 int resultSetConcurrency)
throws SQLException
```

Description:

Creates a PreparedStatement object that will generate ResultSet objects with the given type and concurrency. This method is the same as the prepareStatement method above, but it allows the default result set type and concurrency to be overridden.

Parameters:

sql - a String object that is the SQL statement to be sent to the database; may contain one or more ? IN parameters

resultSetType - a result set type; one of
ResultSet.TYPE_FORWARD_ONLY,
ResultSet.TYPE_SCROLL_INSENSITIVE, or
ResultSet.TYPE_SCROLL_SENSITIVE

resultSetConcurrency - a concurrency type; one of
ResultSet.CONCUR_READ_ONLY or
ResultSet.CONCUR_UPDATABLE

Returns:

a new PreparedStatement object containing the pre-compiled SQL statement that will produce ResultSet objects with the given type and concurrency

Throws:

SQLException - if a database access error occurs or the given parameters are not ResultSet constants indicating type and concurrency

The signature of the PreparedStatement.prepareStatement() method that supports scrollability, updatability, and holdability is as follows:

Signature:

```
PreparedStatement prepareStatement(String sql,  
 int resultSetType,  
 int resultSetConcurrency,  
 int resultSetHoldability)  
throws SQLException
```

Description:

Creates a PreparedStatement object that will generate ResultSet objects with the given type, concurrency, and holdability. This method is the same as the prepareStatement method above, but it allows the default result set type, concurrency, and holdability to be overridden.

Parameters:

sql - a String object that is the SQL statement to be sent to the database; may contain one or more ? IN parameters

resultSetType - one of the following ResultSet constants:
ResultSet.TYPE_FORWARD_ONLY,
ResultSet.TYPE_SCROLL_INSENSITIVE, or
ResultSet.TYPE_SCROLL_SENSITIVE

resultSetConcurrency - one of the following ResultSet constants:
ResultSet.CONCUR_READ_ONLY or
ResultSet.CONCUR_UPDATABLE

resultSetHoldability - one of the following ResultSet constants:
 ResultSet.HOLD_CURSORS_OVER_COMMIT or
 ResultSet.CLOSE_CURSORS_AT_COMMIT

Returns:

 a new PreparedStatement object, containing the pre-compiled SQL statement, that will generate ResultSet objects with the given type, concurrency, and holdability

Throws:

 SQLException - if a database access error occurs or the given parameters are not ResultSet constants indicating type, concurrency, and holdability

12-12. What Are Updatability, Scrollability, and Holdability for ResultSet Objects?

The following sections define updatability, scrollability, and holdability in relation to ResultSet objects in JDBC applications.

How It Works

In most JDBC applications, using the ResultSet object, you move forward one row at a time (until you visit all of the rows returned). In addition to moving forward one row at a time through a ResultSet, you might want to do the following operations:

- Move backward (move from row *j* to row *i*, where *j* is greater than *i*)
- Go directly to a specific row
- Update rows of a ResultSet
- Delete rows of a ResultSet
- Leave the ResultSet open after a database commit operation

Defining Updatability, Scrollability, and Holdability

The following database terms describe the characteristics of a ResultSet object:

- *Scrollability*: Whether the cursor can move forward, can move backward, or can move to a specific row
- *Updatability*: Whether the cursor can be used to update or delete rows
- *Holdability*: Whether the cursor stays open after a database commit operation

The ResultSet type values are defined in the ResultSet interface as static integers:

- ResultSet.TYPE_FORWARD_ONLY: The constant indicating the type for a ResultSet object whose cursor may move only forward
- ResultSet.TYPE_SCROLL_INSENSITIVE: The constant indicating the type for a ResultSet object that is scrollable but generally not sensitive to changes made by others
- ResultSet.TYPE_SCROLL_SENSITIVE: The constant indicating the type for a ResultSet object that is scrollable and generally sensitive to changes made by others

The ResultSet concurrency values are defined in the ResultSet interface as static integers:

- `ResultSet.CONCUR_READ_ONLY`: The constant indicating the concurrency mode for a ResultSet object that may *not* be updated
- `ResultSet.CONCUR_UPDATABLE`: The constant indicating the concurrency mode for a ResultSet object that may be updated

The ResultSet holdability values are defined in the ResultSet interface as static integers.

ResultSet holdability has two possible values: `HOLD_CURSORS_OVER_COMMIT` and `CLOSE_CURSORS_AT_COMMIT`. You can specify either of these values with any valid combination of ResultSet concurrency and ResultSet holdability. The value that you set overrides the default holdability for the connection.

- `ResultSet.CLOSE_CURSORS_AT_COMMIT`: The constant indicating that ResultSet objects should be closed when the method `Connection.commit` is called
- `ResultSet.HOLD_CURSORS_OVER_COMMIT`: The constant indicating that ResultSet objects should not be closed when the method `Connection.commit` is called

Table 12-4 lists the valid combinations of ResultSet type and ResultSet concurrency for scrollable ResultSet objects.

Table 12-4. *Valid Combinations of Scrollable ResultSet Type/Concurrency*

ResultSet Type Value	ResultSet Concurrency Value
<code>TYPE_FORWARD_ONLY</code>	<code>CONCUR_READ_ONLY</code>
<code>TYPE_FORWARD_ONLY</code>	<code>CONCUR_UPDATABLE</code>
<code>TYPE_SCROLL_INSENSITIVE</code>	<code>CONCUR_READ_ONLY</code>
<code>TYPE_SCROLL_SENSITIVE</code>	<code>CONCUR_READ_ONLY</code>
<code>TYPE_SCROLL_SENSITIVE</code>	<code>CONCUR_UPDATABLE</code>

12-13. How Do You Create a Scrollable and Updatable ResultSet Object?

The following sections show how to create a scrollable and updatable ResultSet using a PreparedStatement object.

How It Works

This is according to Sun's JDBC tutorial (<http://java.sun.com/docs/books/tutorial/jdbc/jdbc2doto/cursor.html>):

One of the new features in the JDBC 2.0 API is the ability to move a result set's cursor backward as well as forward. There are also methods that let you move the cursor to a particular row and check the position of the cursor. Scrollable result sets make it possible to create a GUI (graphical user interface) tool for browsing result sets, which will probably be one of the main uses for this feature. Another use is moving to a row in order to update it.

Table 12-5 lists the ResultSet methods for positioning a scrollable cursor, according to Sun.

Table 12-5. *ResultSet Methods for Scrolling*

Method	Positions the Cursor...
first()	On the first row of the ResultSet.
last()	On the last row of the ResultSet.
next()	On the next row of the ResultSet.
previous()	On the previous row of the ResultSet.
absolute(int n)	If $n > 0$, on row n of the ResultSet. If $n < 0$ and m is the number of rows in the ResultSet, on row $m+n+1$ of the ResultSet.
relative(int n)	If $n > 0$, on the row that is n rows after the current row. If $n < 0$, on the row that is n rows before the current row. If $n=0$, on the current row.
afterLast()	After the last row in the ResultSet.
beforeFirst()	Before the first row in the ResultSet.

Solution

The following code shows how to create a scrollable and updatable ResultSet object using PreparedStatement:

```
ResultSet rs = null;
Connection conn = null;
PreparedStatement pstmt = null;
String authorLastName = "Knuth";
try {
 conn = getConnection(); // get-a-valid-connection;
 ...
 // prepare SQL query
 String query = "select isbn from books_table where author = ?";

 // create a PreparedStatement object for
 // a scrollable, updatable ResultSet
 pstmt = conn.prepareStatement(query,
 ResultSet.TYPE_SCROLL_SENSITIVE,
 ResultSet.CONCUR_UPDATABLE);

 // fill in input parameters
 pstmt.setString(1, authorLastName);

 // execute query, and create the ResultSet
 rs = pstmt.executeQuery();

 // position the cursor at the end of the ResultSet
 rs.afterLast();

 // Position the cursor backward
 while (rs.previous()) {
 String bookISBN = rs.getString(1);
 System.out.println("bookISBN= " + bookISBN);
 // Look for isbn 1122334455
 if (bookISBN.equals("1122334455")) {
 updateBookTitle("1122334455", "new title");
 updateTheRow();
 }
 }
}
```

```
 }
 catch(SQLException e) {
 // handle the exception
 e.printStackTrace();
 ...
 }
 finally {
 // cleanup time
 // close ResultSet, Statement, and Connection objects
 }
}
```

12-14. How Do You Create a Scrollable ResultSet Object?

The following sections show how to create a scrollable ResultSet using a PreparedStatement object.

How It Works

When you use `Connection.prepareStatement()`, it creates a PreparedStatement object, which can create result set objects that are scrollable. By passing some parameters, you can create scrollable result sets. A scrollable result set allows the cursor to be moved to any row in the result set. This capability is useful for GUI tools for browsing result sets.

Solution

The following example shows how to create an insensitive scrollable ResultSet:

```
ResultSet rs = null;
Connection conn = null;
PreparedStatement pstmt = null;
try {
 conn = getConnection(); // get-a-connection-object
 // create a statement that creates
 // insensitive scrollable result set
 String query = "SELECT last_name FROM employee_table where first_name = ?";
 pstmt = conn.prepareStatement(
 query,
 ResultSet.TYPE_SCROLL_INSENSITIVE,
 ResultSet.CONCUR_READ_ONLY);

 // fill in all input parameters
 pstmt.setString(1, "alex");

 // create a result set
 rs = pstmt.executeQuery();

 // iterate the ResultSet object and get all of the data
 while (rs.next()) {
 String lastName = rs.getString(1);
 }
}
catch (SQLException e) {
 // could not create a PreparedStatement object,
 // or other problems happened.
 // handle the exception
}
```

```

finally {
 // cleanup time
 // close Connection object
 // close PreparedStatement object
 // close ResultSet object
}

```

The following example shows how to create a sensitive scrollable ResultSet:

```

ResultSet rs = null;
Connection conn = null;
PreparedStatement pstmt = null;
try {
 conn = getConnection(); // get-a-connection-object
 // create a statement that creates
 // a sensitive scrollable result set
 String query = "SELECT last_name FROM employee_table where first_name = ?";
 pstmt = conn.prepareStatement(
 query,
 ResultSet.TYPE_SCROLL_SENSITIVE,
 ResultSet.CONCUR_READ_ONLY);

 // fill in all input parameters
 pstmt.setString(1, "alex");

 // create a result set
 rs = pstmt.executeQuery();

 // iterate the ResultSet object, and get all the data
 while (rs.next()) {
 String lastName = rs.getString(1);
 }
}
catch (SQLException e) {
 // could not create a PreparedStatement object,
 // or other problems happened.
 // handle the exception
}
finally {
 // cleanup time
 // close Connection object
 // close PreparedStatement object
 // close ResultSet object
}

```

Discussion

Before creating scrollable ResultSet objects, you need to determine whether your database supports them. A scrollable ResultSet allows the cursor to move to any row in the result set. Two types of scrollable result sets exist. An *insensitive scrollable* result set is one where the values captured in the result set never change, even if changes are made to the table from which the data was retrieved. A *sensitive scrollable* result set is one where the current values in the table are reflected in the result set. So, if a change is made to a row in the table, the result set will show the new data when the cursor is moved to that row.

The following code can check whether your database supports scrollable ResultSet objects:

```
Connection conn = null;
try {
 conn = getConnection(); // get-a-connection-object
 DatabaseMetaData dbmd = conn.getMetaData();
 if (dbmd == null) {
 // database metadata NOT supported...
 // you should throw an exception or...stop here
 }

 if (dbmd.supportsResultSetType(ResultSet.TYPE_SCROLL_INSENSITIVE)) {
 // insensitive scrollable result sets are supported
 }

 if (dbmd.supportsResultSetType(ResultSet.TYPE_SCROLL_SENSITIVE)) {
 // Sensitive scrollable result sets are supported
 }

 if (!dbmd.supportsResultSetType(ResultSet.TYPE_SCROLL_INSENSITIVE)
 && !dbmd.supportsResultSetType(ResultSet.TYPE_SCROLL_SENSITIVE)) {
 // updatable result sets are not supported
 }
}
catch (SQLException e) {
 // handle the exception
}
finally {
 // cleanup time
 // close Connection object
}
```

12-15. How Do You Create an Updatable ResultSet Object?

The following sections show how to create an updatable ResultSet using a PreparedStatement object.

How It Works

An updatable result set allows you to modify data in a table through the ResultSet object. If the database does not support updatable result sets, the result sets returned from executeQuery() will be read-only. To get updatable results, the PreparedStatement object used to create the result sets must have the concurrency type of ResultSet.CONCUR_UPDATABLE. The query of an updatable ResultSet must specify the primary key as one of the selected columns and select from only one table. For some drivers, the following query will return a read-only ResultSet:

```
SELECT * FROM <table-name>
```

Therefore, make sure you specify the column names.

According to the J2SE documentation, you can use the ResultSet object's update methods in two ways:

To update a column value in the current row: In a scrollable ResultSet object, the cursor can move backward and forward, to an absolute position, or to a position relative to the current row. The following code fragment updates the NAME column in the fifth row of the ResultSet object rs and then uses the method updateRow to update the data source table from which rs was derived.

```
rs.absolute(5); // moves the cursor to the fifth row of rs
rs.updateString("NAME", "AINSWORTH"); // updates the
 // NAME column of row 5 to be AINSWORTH
rs.updateRow(); // updates the row in the data source
```

To insert column values into the insert row: An updatable ResultSet object has a special row associated with it that serves as a staging area for building a row. The following code fragment moves the cursor to the insert row, builds a three-column row, and inserts it into rs and into the data source table using the method insertRow:

```
rs.moveToInsertRow(); // moves cursor to the insert row
rs.updateString(1, "AINSWORTH"); // updates the
 // first column of the insert row to be AINSWORTH
rs.updateInt(2,35); // updates the second column to be 35
rs.updateBoolean(3, true); // updates the third column to true
rs.insertRow();
rs.moveToCurrentRow();
```

Setting Up the MySQL Database

This shows how to set up the MySQL database:

```
mysql> use octopus;
Database changed
mysql> select * from employees;
+----+-----+-----+
| id | name | age |
+----+-----+-----+
| 11 | Alex Smith | 25 |
| 22 | Don Knuth  | 65 |
| 33 | Mary Kent | 35 |
| 44 | Monica Seles | 30 |
| 777 | Donald Duck | NULL |
| 99 | Alex Edison | NULL |
+----+-----+-----+
6 rows in set (0.00 sec)
```

Running the Solution for MySQL Database

This shows how to run the solution for the MySQL database:

```
$ javac DemoUpdatableResultSet.java
$ java DemoUpdatableResultSet mysql 20
--DemoUpdatableResultSet begin--
conn=com.mysql.jdbc.Connection@1c6f579
ageLimit=20
--DemoUpdatableResultSet end--
```

MySQL Database After Running the Solution

This shows the MySQL database after running the solution:

```
mysql> select * from employees;
```

```

+-----+-----+-----+
| id | name | age  |
+-----+-----+-----+
| 11 | Alex Smith | 25 |
| 22 | NEW-NAME | 65 |
| 33 | Mary Kent | 35 |
| 44 | Monica Seles | 30 |
| 5000 | NEW-NAME-IS-HERE | 99 |
| 777  | Donald Duck | NULL |
| 99 | Alex Edison | NULL |
+-----+-----+-----+
7 rows in set (0.00 sec)

```

Setting Up the Oracle 10g Database

This shows how to set up the Oracle 10g database:

```
SQL> select * from employees;
```

ID	NAME	AGE
777	Donald Duck	
11	Alex Smith	25
22	Don Knuth	65
33	Mary Kent	35
44	Monica Seles	30
99	Alex Edison	

6 rows selected.

Running the Solution for the Oracle 10g Database

This shows how to run the solution for the Oracle 10g database:

```
$ javac DemoUpdatableResultSet.java
$ java DemoUpdatableResultSet oracle 20
--DemoUpdatableResultSet begin--
conn=oracle.jdbc.driver.T4CConnection@2ce908
ageLimit=20
--DemoUpdatableResultSet end--
```

Viewing the Oracle 10g Database After Running the Solution

This shows the Oracle 10g database after running the solution:

```
SQL> select * from employees;
```

ID	NAME	AGE
5000	NEW-NAME-IS-HERE	99
777	Donald Duck	
11	Alex Smith	25
22	NEW-NAME	65
33	Mary Kent	35
44	Monica Seles	30
99	Alex Edison	

7 rows selected.

Solution

The following code creates a `PreparedStatement` object that will return updatable `ResultSet` objects:

```
import java.util.*;
import java.io.*;
import java.sql.*;

import jcb.db.VeryBasicConnectionManager;
import jcb.util.DatabaseUtil;

public class DemoUpdatableResultSet {
 public static void main(String[] args) {
 ResultSet rs = null;
 Connection conn = null;
 PreparedStatement pstmt = null;
 try {
 System.out.println("--DemoUpdatableResultSet begin--");
 // read command line arguments
 String dbVendor = args[0]; // database vendor
 int ageLimit = Integer.parseInt(args[1]); // age limit

 conn = VeryBasicConnectionManager.getConnection(dbVendor);
 System.out.println("conn=" + conn);
 System.out.println("ageLimit=" + ageLimit);
 String query = "select id, name, age from employees where age > ?";

 // create a PreparedStatement, which will
 // create an updatable ResultSet object
 pstmt = conn.prepareStatement(query,
 ResultSet.TYPE_SCROLL_SENSITIVE,
 ResultSet.CONCUR_UPDATABLE);
 pstmt.setInt(1, ageLimit); // set input values
 rs = pstmt.executeQuery(); // create an updatable ResultSet

 //
 // update a column value in the current row.
 //
 // moves the cursor to the 2nd row of rs
 rs.absolute(2);
 // updates the NAME column of row 2 to be NEW-NAME
 rs.updateString("NAME", "NEW-NAME");
 // updates the row in the data source
 rs.updateRow();

 //
 // insert column values into the insert row.
 //
 rs.moveToInsertRow(); // moves cursor to the insert row
 rs.updateInt(1, 5000); // 1st column id=5000
 rs.updateString(2, "NEW-NAME-IS-HERE"); // updates the 2nd column
 rs.updateInt(3, 99); // updates the 3rd column to 99
 rs.insertRow();
 rs.moveToCurrentRow();

 System.out.println("--DemoUpdatableResultSet end--");
 }
 catch(Exception e){
```

```
 e.printStackTrace();
 System.exit(1);
 }
 finally {
 // release database resources
 DatabaseUtil.close(rs);
 DatabaseUtil.close(pstmt);
 DatabaseUtil.close(conn);
 }
}
```

Discussion

Before creating an updatable ResultSet object, you need to determine whether your database supports updatable ResultSet objects. An updatable ResultSet object allows you to modify data in a table through the result set.

You can use the following code to determine whether your database supports updatable ResultSet objects:

```
Connection conn = null;
try {
 conn = getConnection(); // get-a-connection-object
 DatabaseMetaData dbmd = conn.getMetaData();
 if (dbmd == null) {
 // database metadata NOT supported...
 // you should throw an exception or...stop here
 }

 if (dbmd.supportsResultSetConcurrency(
 ResultSet.TYPE_FORWARD_ONLY,
 ResultSet.CONCUR_UPDATABLE)) {
 // Updatable result sets are supported
 }
 else {
 // Updatable result sets are not supported
 }
}
catch (SQLException e) {
 // handle the exception
}
finally {
 // cleanup time
 // close Connection object
}
```

12-16. How Do You Create a Table Using PreparedStatement?

The following sections show how to create a table using a PreparedStatement object.

How It Works

Although you can create a database table by using the PreparedStatement object, this is not recommended. Instead, you should use a Statement object to create a database table. (Using PreparedStatement objects are ideal if you are going to use the same object many times, not just

once for creating a table.) To create a database table, you need to pass the table definition to the `executeUpdate()` method of a `Statement` object.

Solution

The following example creates a table called `employee_table` with two columns:

```
import jcb.util.DatabaseUtil;
...
Connection conn = null;
PreparedStatement pstmt = null;
try {
 conn = getConnection(); // get-a-valid-connection;

 // define your table: employee_table
 String tableDefinition = "CREATE TABLE employee_table" +
 " (badge_number VARCHAR(10), last_name VARCHAR(64))";
 pstmt = conn.prepareStatement(tableDefinition);
 pstmt.executeUpdate();
 // table creation was successful
}
catch (SQLException e) {
 // table creation failed.
 // handle the exception
}
finally {
 // cleanup time
 DatabaseUtil.close(pstmt);
 DatabaseUtil.close(conn);
}
```

12-17. How Do You Drop a Table Using PreparedStatement?

The following sections show how to drop a table using a `PreparedStatement` object.

How It Works

Even though you can drop a database table by using a `PreparedStatement` object (that is, delete a table's structure and contents), this is not recommended. Instead, you should use a `Statement` object to delete a database table. (Using `PreparedStatement` objects are ideal if you are going to use the same object many times—not just once for deleting a table.) To delete a database table, you need to pass the table name to the `executeUpdate()` method of a `Statement` object. You might ask, if I want to drop couple of tables, can I use the SQL query `drop table` and then pass the table name as a parameter (using a loop) to a `PreparedStatement` object? The answer is no. When you pass a parameter to a `PreparedStatement` object, it automatically surrounds it with a single quote, and the database server will not understand the SQL command:

```
drop table 'table-name'
```

In addition, it will complain that the table name `table-name` is not found.

Solution

The following example drops/deletes a given table:

```
import jcb.util.DatabaseUtil;
...
public static void deleteTable(Connection conn, String tableName)
 throws SQLException {
 if (conn == null) {
 return;
 }

 PreparedStatement pstmt = null;
 try {
 // create table definition called employee table
 String tableDeletion = "DROP TABLE "+ tableName;
 pstmt = conn.prepareStatement(tableDeletion);
 pstmt.executeUpdate();
 // table deletion was successful
 }
 finally {
 // cleanup time
 DatabaseUtil.close(pstmt);
 }
}
```

12-18. How Do You Set the Number of Rows to Prefetch Using PreparedStatement?

The following sections show how to set the number of rows to prefetch using a `PreparedStatement` object.

How It Works

JDBC enables you to set the number of rows to prefetch when executing a SQL query. This is a way to control how many rows are returned. When a SQL query is executed, the number of rows of data that a driver physically copies from the database to the client is called the *fetch size*. If you are performance-tuning a particular query, you might be able to improve performance by adjusting the fetch size to better match the query.

You can set the fetch size on a `PreparedStatement` object, in which case all result sets created from that statement will use that fetch size. You can also set the fetch size on a result set at any time. In this case, the next time data needs to be fetched from the database, the driver will copy over as many rows as specified by the current fetch size.

Solution

The following example demonstrates how to set a fetch size using a `PreparedStatement` object:

```
ResultSet rs = null;
Connection conn = null;
PreparedStatement pstmt = null;
try {
 conn = getConnection(); // get-a-valid-connection;
 String query = "select id from my_table where id > ?";
 // Get the fetch size of a statement
 pstmt = conn.prepareStatement(query);
 pstmt.setInt(1, 1200);
 int fetchSize = pstmt.getFetchSize();
```

```

// Set the fetch size on the statement
stmt.setFetchSize(200);

// Create a result set
rs = stmt.executeQuery();

// Change the fetch size on the result set
rs.setFetchSize(400);
}
catch (SQLException e) {
 // handle the exception
 ...
}
finally {
 // cleanup time
 // close result set, statement, and Connection objects
}

```

12-19. How Do You Create a MySQL Table to Store Java Types Using PreparedStatement?

The following sections show how to create a MySQL table to store Java data types using a `PreparedStatement` object.

How It Works

In general, you should use a `Statement` object instead of a `PreparedStatement` object for the one-time use of SQL statements.

Solution

The following example creates a MySQL table called `mysql_all_types` to store Java types:

```

import java.util.*;
import java.io.*;
import java.sql.*;

import jcb.util.DatabaseUtil;
import jcb.db.VeryBasicConnectionManager;

public class Demo_Create_Table_All_Types_MySQL {

 public static void main(String[] args) {
 String dbVendor = args[0]; // { "mysql", "oracle" }
 Connection conn = null;
 PreparedStatement pstmt = null;
 try {
 System.out.println("--Create_Table_All_Types_MySQL begin--");
 StringBuffer buffer = new StringBuffer();
 buffer.append("CREATE TABLE mysql_all_types(");
 // Column Name  MySQL Type Java Type
 buffer.append("column_boolean BOOLEAN, "); // boolean
 buffer.append("column_byte TINYINT, "); // byte
 buffer.append("column_short SMALLINT, "); // short
 buffer.append("column_int INTEGER, "); // int
 buffer.append("column_long BIGINT, "); // long

```

```

 buffer.append("column_float") FLOAT, "); // float
 buffer.append("column_double") DOUBLE PRECISION, "); // double
 buffer.append("column_bigdecimal") DECIMAL(13,0), ");  // BigDecimal
 buffer.append("column_string") VARCHAR(254), "); // String
 buffer.append("column_date") DATE, "); // Date
 buffer.append("column_time") TIME, "); // Time
 buffer.append("column_timestamp") TIMESTAMP, "); // Timestamp
 buffer.append("column_clob1 TINYTEXT, "); // Clob (< 2^8 bytes)
 buffer.append("column_clob2 TEXT, "); // Clob (< 2^16 bytes)
 buffer.append("column_clob3 MEDIUMTEXT, "); // Clob (< 2^24 bytes)
 buffer.append("column_clob4 LONGTEXT, "); // Clob (< 2^32 bytes)
 buffer.append("column_blob1 TINYBLOB, "); // Blob (< 2^8 bytes)
 buffer.append("column_blob2 BLOB, "); // Blob (< 2^16 bytes)
 buffer.append("column_blob3 MEDIUMBLOB, "); // Blob (< 2^24 bytes)
 buffer.append("column_blob4 LONGBLOB)"); // Blob (< 2^32 bytes)

 conn = VeryBasicConnectionManager.getConnection(dbVendor);
 pstmt = conn.prepareStatement(buffer.toString());
 pstmt.executeUpdate();
 // creation of table ok.
 System.out.println("Create_Table_All_Types_SQL(): end");
 }
 catch (Exception e) {
 // creation of table failed.
 // handle the exception
 e.printStackTrace();
 }
 finally {
 DatabaseUtil.close(pstmt);
 DatabaseUtil.close(conn);
 }
}

```

Running the Solution for the MySQL Database

This shows how to run the solution for the MySQL database:

```
$ javac Create_Table_All_Types_SQL.java
$ java Create_Table_All_Types_SQL mysql
Create_Table_All_Types_SQL(): begin
Create_Table_All_Types_SQL(): end
```

Viewing the MySQL Database After Running the Solution

This shows the MySQL database after running the solution:

```
mysql> desc mysql_all_types;
+-----+-----+-----+-----+-----+-----+
| Field | Type | Null | Key | Default | Extra |
+-----+-----+-----+-----+-----+-----+
| column_boolean | tinyint(1) | YES | | NULL | |
| column_byte | tinyint(4) | YES | | NULL | |
| column_short | smallint(6) | YES | | NULL | |
| column_int | int(11) | YES | | NULL | |
| column_long | bigint(20) | YES | | NULL | |
| column_float | float | YES | | NULL | |
| column_double | double | YES | | NULL | |
+-----+-----+-----+-----+-----+-----+
```

column_bigdecimal	decimal(13,0)	YES	NULL		
column_string	varchar(254)	YES	NULL		
column_date	date	YES	NULL		
column_time	time	YES	NULL		
column_timestamp	timestamp	YES	NULL		
column_clob1	tinytext	YES	NULL		
column_clob2	text	YES	NULL		
column_clob3	mediumtext	YES	NULL		
column_clob4	longtext	YES	NULL		
column_blob1	tinyblob	YES	NULL		
column_blob2	blob	YES	NULL		
column_blob3	mediumblob	YES	NULL		
column_blob4	longblob	YES	NULL		

20 rows in set (0.13 sec)

12-20. How Do You Create an Oracle Table to Store Java Types Using PreparedStatement?

The following sections show how to create an Oracle table to store Java data types using a PreparedStatement object.

How It Works

In general, you should use a Statement object instead of a PreparedStatement object for the one-time use of SQL statements.

Solution

The following example creates an Oracle table called oracle_all_types to store Java types:

```
import java.util.*;
import java.io.*;
import java.sql.*;

import jcb.util.DatabaseUtil;
import jcb.db.VeryBasicConnectionManager;

public class Demo_Create_Table_All_Types_Oracle {

 public static void main(String[] args) {
 String dbVendor = args[0]; // { "mysql", "oracle" }
 Connection conn = null;
 PreparedStatement pstmt = null;
 try {
 System.out.println("--Create_Table_All_Types_Oracle begin--");
 conn = VeryBasicConnectionManager.getConnection(dbVendor);

 // create an varray type
 pstmt = conn.prepareStatement("CREATE TYPE varray_type is " +
 "VARRAY(5) OF VARCHAR(10)");
 pstmt.executeUpdate();

 // create an OBJECT type
 pstmt = conn.prepareStatement("CREATE TYPE oracle_object is " +
 "OBJECT(column_string VARCHAR(128), column_integer INTEGER)");
 pstmt.executeUpdate();
 }
 }
}
```

```

StringBuffer buffer = new StringBuffer();
buffer.append("CREATE TABLE oracle_all_types(");
// Column Name Oracle Type Java Type
buffer.append("column_short SMALLINT, "); // short
buffer.append("column_int INTEGER, "); // int
buffer.append("column_float REAL, "); // float
buffer.append("column_double DOUBLE PRECISION, "); // double
buffer.append("column_bigdecimal  DECIMAL(13,0), "); // BigDecimal
buffer.append("column_string VARCHAR2(254), "); // String
buffer.append("column_characterstream LONG, "); // CharacterStream
buffer.append("column_bytes RAW(2000), "); // byte[]
buffer.append("column_binarystream RAW(2000), "); // BinaryStream
buffer.append("column_timestamp DATE, "); // Timestamp
buffer.append("column_clob CLOB, "); // Clob
buffer.append("column_blob BLOB, "); // Blob or BFILE
buffer.append("column_bfile BFILE, "); // oracle.sql.BFILE
buffer.append("column_array varray_type, "); // oracle.sql.ARRAY
buffer.append("column_object oracle_object"); // oracle.sql.OBJECT
pstmt.executeUpdate(buffer.toString());
// when you are at this point, creation of table ok.
System.out.println("Create_Table_All_Types_Oracle(): end");
}

catch (Exception e) {
 // creation of table failed.
 // handle the exception
 e.printStackTrace();
}

finally {
 DatabaseUtil.close(pstmt);
 DatabaseUtil.close(conn);
}

}

```

Running Solution for the Oracle Database

This shows how to run the solution for the Oracle database.

```
$ javac Create_Table_All_Types_Oracle.java
$ java Create_Table_All_Types_Oracle oracle
Create_Table_All_Types_Oracle(): begin
Create_Table_All_Types_Oracle(): end
```

Viewing the Oracle Database After Running the Solution

This shows the Oracle database after running the solution

```
SQL> desc varray_type;
  varray type VARRAY(5) OF VARCHAR2(10)
```

```
SQL> desc oracle_object;
 Name Null? Type
-----+
COLUMN_STRING VARCHAR2(128)
COLUMN_INTEGER NUMBER(38)
```

```
SQL> desc oracle_all_types;
Name Null? Type
-----
COLUMN_SHORT NUMBER(38)
COLUMN_INT NUMBER(38)
COLUMN_FLOAT FLOAT(63)
COLUMN_DOUBLE FLOAT(126)
COLUMN_BIGDECIMAL NUMBER(13)
COLUMN_STRING VARCHAR2(254)
COLUMN_CHARACTERSTREAM LONG
COLUMN_BYTES RAW(2000)
COLUMN_BINARYSTREAM RAW(2000)
COLUMN_TIMESTAMP DATE
COLUMN_CLOB CLOB
COLUMN_BLOB BLOB
COLUMN_BFILE BINARY FILE LOB
COLUMN_ARRAY VARRAY_TYPE
COLUMN_OBJECT ORACLE_OBJECT
```

12-21. How Do You Get Rows/Records from a Table Using PreparedStatement?

The following sections show how to retrieve selected rows/records from a table using a `PreparedStatement` object.

How It Works

The following example creates a `PreparedStatement` object to retrieve selected records from the `dept` table. A SQL `SELECT` query gets data from a table. The result of the `SELECT` query is called a *result set*. This example executes a SQL `SELECT` query using `PreparedStatement.executeQuery()` and creates a `ResultSet` object. (Once a `ResultSet` object is created, then you can iterate on it by using the `ResultSet.next()` method.)

Solution

Here's the solution:

```
import java.util.*;
import java.io.*;
import java.sql.*;

import jcb.util.DatabaseUtil;
import jcb.db.VeryBasicConnectionManager;

public class Select_Records_Using_PreparedStatement {

 public static void main(String[] args) {
 String dbVendor = args[0]; // { "mysql", "oracle" }
 int deptNumber = Integer.parseInt(args[1]);

 ResultSet rs = null;
 Connection conn = null;
 PreparedStatement pstmt = null;
 try {
 System.out.println("--Select_Records_... begin--");
```

Setting Up the Oracle Database

This shows how to set up the Oracle database:

```
SQL> desc dept;
 Name Null? Type
-----  -----
DEPT_NUM NOT NULL NUMBER(2)
DEPT_NAME VARCHAR2(14)
DEPT_LOC VARCHAR2(13)
```

```
SOL> select * from dept;
```

DEPT_NUM	DEPT_NAME	DEPT_LOC
10	ACCOUNTING	NEW YORK
20	RESEARCH	DALLAS
30	SALES	CHICAGO
40	OPERATIONS	BOSTON

```
SQL> select DEPT_NUM, DEPT_NAME, DEPT_LOC from dept where DEPT_NUM > 20;
```

DEPT_NUM	DEPT_NAME	DEPT_LOC
30	SALES	CHICAGO
40	OPERATIONS	BOSTON

Running the Solution for the Oracle Database

This shows how to run the solution for the Oracle database:

```
$ javac Select_Records_Using_PreparedStatement.java
$ java Select_Records_Using_PreparedStatement oracle 10
--Select_Records_... begin--
conn=oracle.jdbc.driver.OracleConnection@edc3a2
deptNumber=10
-----
20 RESEARCH DALLAS
30 SALES CHICAGO
40 OPERATIONS BOSTON
-----
--Select_Records_... end--

$ java Select_Records_Using_PreparedStatement oracle 20
--Select_Records_... begin--
conn=oracle.jdbc.driver.OracleConnection@edc3a2
deptNumber=20
-----
30 SALES CHICAGO
40 OPERATIONS BOSTON
-----
--Select_Records_... end--
```

Setting Up the MySQL Database

This shows how to set up the MySQL database:

```
mysql> desc dept;
+-----+-----+-----+-----+-----+
| Field | Type | Null | Key | Default | Extra |
+-----+-----+-----+-----+-----+
| dept_num | int(11)  | YES  | PRI | 0 | |
| dept_name  | varchar(14)| YES  | | NULL | |
| dept_loc | varchar(14)| YES  | | NULL | |
+-----+-----+-----+-----+-----+
3 rows in set (0.00 sec)

mysql> select * from dept;
+-----+-----+-----+
| dept_num | dept_name | dept_loc |
+-----+-----+-----+
| 10  | Accounting | New York |
| 20  | Research | Dallas |
| 30  | Sales | Chicago |
| 40  | Operations | Boston |
+-----+-----+-----+
4 rows in set (0.00 sec)
```

Running the Solution for the MySQL Database

This shows how to run the solution for the MySQL database:

```
$ javac Select_Records_Using_PreparedStatement.java
$ java Select_Records_Using_PreparedStatement mysql 10
--Select_Records_... begin--
conn=com.mysql.jdbc.Connection@8fce95
deptNumber=10
-----
20 Research Dallas
30 Sales Chicago
40 Operations Boston
-----
--Select_Records_... end--
$ java Select_Records_Using_PreparedStatement mysql 20
--Select_Records_... begin--
conn=com.mysql.jdbc.Connection@8fce95
deptNumber=10
-----
30 Sales Chicago
40 Operations Boston
-----
--Select_Records_... end--
```

12-22. What Are the Steps for Inserting a New Record Using PreparedStatement?

The following sections show the specific steps for inserting a new record into an existing table using a `PreparedStatement` object.

How It Works

To insert/add new rows/records into a database table, you need to prepare a SQL `INSERT` statement. If you have a SQL `INSERT` statement that needs to be executed many times but with different values, you can use a `PreparedStatement` object to improve performance. (Also, you can use the same `PreparedStatement` object to insert any number of records.) A `PreparedStatement` object is a pre-compiled SQL statement, and using it saves the database from repeatedly having to compile the SQL statement each time it is executed. A SQL query (such as `INSERT` or `SELECT`) in a `PreparedStatement` contains placeholders (represented by the `?` character) instead of explicit values. You set values for these placeholders and then execute them by invoking the `PreparedStatement.executeUpdate()` method.

The following steps are required for inserting a new row/record into an existing database table:

- Step 1: Creating a `PreparedStatement` object
- Step 2: Supplying values for `PreparedStatement` parameters
- Step 3: Executing the `PreparedStatement` object

Step 1: Creating a `PreparedStatement` Object

You create `PreparedStatement` objects with a `Connection` object. You might write code such as the following to create a `PreparedStatement` object that takes two input parameters:

```
java.sql.Connection conn = null;
java.sql.PreparedStatement pstmt = null;
```

```

try {
 // get a database connection
 conn = getConnection();

 // prepare your SQL insert query
 String insertStatement =
 "insert into my_table(id, name) values(?, ?)";

 // create PreparedStatement object
 pstmt = conn.prepareStatement(insertStatement);

 // at this point your PreparedStatement object is ready
 // to be used for inserting records into my_table.

 // insert new records...
}
catch(Exception e) {
 // could not create a PreparedStatement object
 // handle the exception
}
finally {
 // cleanup time
 // close prepared statement and Connection objects
}

```

Step 2: Supplying Values for PreparedStatement Parameters

The variable `pstmt` (the `PreparedStatement` object) now contains the SQL `INSERT` statement `insert into my_table(id, name) values(?, ?)`, which has been sent to the DBMS and precompiled. Before you can insert records into the database table (in this case `my_table`), you need to supply values to be used in place of the question mark placeholders, if there are any, before you can execute a `PreparedStatement` object. You do this by calling one of the `PreparedStatement.setXXX()` methods (`XXX` refers to the data type of columns for a given table). If the value you want to substitute for a question mark is a Java `int`, you call the method `setInt(columnsPosition, integerValue)`. If the value you want to substitute for a question mark is a Java `String`, you call the method `setString(columnsPosition, columnsStringValue)`, and so on. The `PreparedStatement` interface provides a `setXXX()` method for each type in the Java programming language.

The following example shows the revised code that supplies values for placeholders. This shows how to prepare the table `my_table`:

```

mysql> create table my_table(id int, name varchar(20));
Query OK, 0 rows affected (0.02 sec)
mysql> desc my_table;
+-----+-----+-----+-----+-----+
| Field | Type | Null | Key | Default | Extra |
+-----+-----+-----+-----+-----+
| id | int(11) | YES  | | NULL | |
| name | varchar(20) | YES  | | NULL | |
+-----+-----+-----+-----+-----+
2 rows in set (0.00 sec)

mysql> insert into my_table(id, name) values(100, 'alex');
mysql> insert into my_table(id, name) values(200, 'mary');
mysql> commit;
mysql> select * from my_table;

```

```
+-----+
| id | name  |
+-----+
| 100  | alex  |
| 200  | mary  |
+-----+
2 rows in set (0.00 sec)
```

Using the `PreparedStatement` object `pstmt` from the previous example, the following code sets the first question mark placeholder to a Java `int` with a value of 300 and the second question mark placeholder to a Java `String` with value of "joe":

```
pstmt.setInt(1, 300);
pstmt.setString(2, "joe");
```

After you have set these values for the two input parameters, the SQL statement in `pstmt` will be equivalent to the SQL statement in the `String` object `insertStatement` that was used in the previous update example. Therefore, the next code fragment:

```
String insertStatement = "insert into my_table(id, name) values(300, 'joe')";
pstmt = conn.prepareStatement(insertStatement);
pstmt.executeUpdate();
```

accomplishes the same thing as the following one (note that the method `PreparedStatement.executeUpdate()` executes the `PreparedStatement` `pstmt` object):

```
String insertStatement = "insert into my_table(id, name) values(?, ?)";
pstmt = conn.prepareStatement(insertStatement);
pstmt.setInt(1, 300);
pstmt.setString(2, "joe");
pstmt.executeUpdate();
```

Step 3: Executing the `PreparedStatement` Object

If your SQL statement is `SELECT`, then you use `executeQuery()`, which returns a `ResultSet` object. However, if your SQL statement is `INSERT`, `UPDATE`, or `DELETE`, then you use `executeUpdate()`, which returns an `integer`. (This number indicates how many rows were affected by your update statement.)

12-23. How Do You Insert a New Record into a Table Using `PreparedStatement`?

The following sections show how to insert a new record into an existing table using a `PreparedStatement` object.

How It Works

The following example creates a `PreparedStatement` object to insert a new record into the `dept` table. You can use a SQL `INSERT` statement to insert a new record into an existing `dept` table.

Solution

Here's the solution:

```
import java.util.*;
import java.io.*;
import java.sql*;
```

```

import jcb.util.DatabaseUtil;
import jcb.db.VeryBasicConnectionManager;

public class Insert_Records_Using_PreparedStatement {

 public static void main(String[] args) {
 String dbVendor = args[0]; // { "mysql", "oracle" }
 int deptNumber = Integer.parseInt(args[1]);
 String deptName = args[2];
 String deptLocation = args[3];

 Connection conn = null;
 PreparedStatement pstmt = null;
 try {
 System.out.println("--Insert_Records_... begin--");
 conn = VeryBasicConnectionManager.getConnection(dbVendor);
 System.out.println("conn=" + conn);
 System.out.println("deptNumber= " + deptNumber);
 System.out.println("deptName= " + deptName);
 System.out.println("deptLocation= " + deptLocation);

 // prepare query
 String query = "insert into dept(DEPT_NUM, DEPT_NAME, DEPT_LOC) " +
 "values(?, ?, ?)";

 pstmt = conn.prepareStatement(query); // create a statement
 pstmt.setInt(1, deptNumber); // set input parameter 1
 pstmt.setString(2, deptName); // set input parameter 2
 pstmt.setString(3, deptLocation); // set input parameter 3
 pstmt.executeUpdate(); // execute insert statement
 System.out.println("--Insert_Records_... end--");
 }
 catch(Exception e){
 e.printStackTrace();
 System.exit(1);
 }
 finally {
 // release database resources
 DatabaseUtil.close(pstmt);
 DatabaseUtil.close(conn);
 }
 }
}

```

Setting Up the Oracle Database

This shows how to set up the Oracle database:

```

SQL> desc dept;
Name Null? Type
-----  -----
DEPT_NUM NOT NULL NUMBER(2)
DEPT_NAME VARCHAR2(14)
DEPT_LOC VARCHAR2(13)

```

```

SQL> select * from dept;

```

DEPT_NUM	DEPT_NAME	DEPT_LOC
10	ACCOUNTING	NEW YORK
20	RESEARCH	DALLAS
30	SALES	CHICAGO
40	OPERATIONS	BOSTON

Running the Solution for the Oracle Database

This shows how to run the solution for the Oracle database:

```
$ javac Insert_Records_Using_PreparedStatement.java
$ java Insert_Records_Using_PreparedStatement oracle 60 Marketing "Los Gatos"
--Insert_Records_... begin--
conn=oracle.jdbc.driver.OracleConnection@edc3a2
deptNumber= 60
deptName= Marketing
deptLocation= Los Gatos
--Insert_Records_... end--
```


```
$ java Insert_Records_Using_PreparedStatement oracle 70 Sports Cupertino
--Insert_Records_... begin--
conn=oracle.jdbc.driver.OracleConnection@edc3a2
deptNumber= 70
deptName= Sports
deptLocation= Cupertino
--Insert_Records_... end--
```

Viewing the Oracle Database After Running the Solution

This shows the Oracle database after running the solution:

```
SQL> select * from dept;
```

DEPT_NUM	DEPT_NAME	DEPT_LOC
10	ACCOUNTING	NEW YORK
20	RESEARCH	DALLAS
30	SALES	CHICAGO
40	OPERATIONS	BOSTON
60	Marketing	Los Gatos
70	Sports	Cupertino

Setting Up the MySQL Database

This shows how to set up the MySQL database:

```
mysql> desc dept;
+-----+-----+-----+-----+-----+
| Field | Type | Null | Key | Default | Extra |
+-----+-----+-----+-----+-----+
| dept_num | int(11) | YES | PRI | 0 |
| dept_name | varchar(14) | YES | | NULL |
| dept_loc | varchar(14) | YES | | NULL |
+-----+-----+-----+-----+-----+
3 rows in set (0.00 sec)
```

```
mysql> select * from dept;
+-----+-----+-----+
| dept_num | dept_name | dept_loc |
+-----+-----+-----+
| 10 | Accounting | New York |
| 20 | Research | Dallas |
| 30 | Sales | Chicago |
| 40 | Operations | Boston |
+-----+-----+-----+
4 rows in set (0.00 sec)
```

Running the Solution for the MySQL Database

This shows how to run the solution for the MySQL database:

```
$ javac Insert_Records_Using_PreparedStatement.java
$ java Insert_Records_Using_PreparedStatement mysql 60 Marketing "Los Gatos"
--Select_Records_... begin--
conn=com.mysql.jdbc.Connection@8fce99
deptNumber= 60
deptName= Marketing
deptLocation= Los Gatos
--Select_Records_... end--

$ java Insert_Records_Using_PreparedStatement mysql 70 Sports Cupertino
--Select_Records_... begin--
conn=com.mysql.jdbc.Connection@8fce99
deptNumber= 70
deptName= Sports
deptLocation= Cupertino
```

12-23. How Do You Update an Existing Record Using Prepared-Statement?

The following sections show how to update an existing record of a table using a PreparedStatement object.

How It Works

The following example creates a PreparedStatement object to update an existing record of the dept table (this program updates department locations for a given department number). The example uses a SQL UPDATE statement to update data for a table.

Solution

Here's the solution:

```
import java.util.*;
import java.io.*;
import java.sql.*;

import jcb.util.DatabaseUtil;
import jcb.db.VeryBasicConnectionManager;

public class Update_Records_Using_PreparedStatement {
```

```

public static void main(String[] args) {
 String dbVendor = args[0]; // {"mysql", "oracle" }
 int deptNumber = Integer.parseInt(args[1]);
 String deptLocation = args[2];

 Connection conn = null;
 PreparedStatement pstmt = null;
 try {
 System.out.println("--Update_Records_... begin--");
 conn = VeryBasicConnectionManager.getConnection(dbVendor);
 System.out.println("conn=" + conn);
 System.out.println("deptNumber= " + deptNumber);
 System.out.println("deptLocation= " + deptLocation);

 // prepare query
 String query = "update dept set DEPT_LOC = ? where DEPT_NUM = ? ";
 pstmt = conn.prepareStatement(query); // create a statement
 pstmt.setString(1, deptLocation); // set input parameter 1
 pstmt.setInt(2, deptNumber); // set input parameter 2
 pstmt.executeUpdate(); // execute update statement
 System.out.println("--Update_Records_... end--");
 }
 catch(Exception e){
 e.printStackTrace();
 System.exit(1);
 }
 finally {
 // release database resources
 DatabaseUtil.close(pstmt);
 DatabaseUtil.close(conn);
 }
}
}

```

Setting Up the Oracle Database

This shows how to set up the Oracle database:

```
SQL> select * from dept;
```

DEPT_NUM	DEPT_NAME	DEPT_LOC
10	ACCOUNTING	NEW YORK
20	RESEARCH	DALLAS
30	SALES	CHICAGO
40	OPERATIONS	BOSTON

Running the Solution for the Oracle Database

This shows how to run the solution for the Oracle database:

```
$ javac Update_Records_Using_PreparedStatement.java
$ java Insert_Records_Using_PreparedStatement oracle 30 "Los Angeles"
--Update_Records_... begin--
conn=oracle.jdbc.driver.OracleConnection@edc3a2
deptNumber= 40
deptLocation= Los Angeles
--Update_Records_... end--
```

```
$ java Update_Records_Using_PreparedStatement oracle 40 Saratoga
--Select_Records_... begin--
conn=oracle.jdbc.driver.OracleConnection@edc3a2
deptNumber= 40
deptLocation= Saratoga
--Update_Records_... end--
```

Viewing the Oracle Database After Running the Solution

This shows the Oracle database after running the solution:

```
SQL> select * from dept;
```

DEPT_NUM	DEPT_NAME	DEPT_LOC
10	ACCOUNTING	NEW YORK
20	RESEARCH	DALLAS
30	SALES	Los Angeles
40	OPERATIONS	Saratoga

Setting Up the MySQL Database

This shows how to set up the MySQL database:

```
mysql> select * from dept;
+-----+-----+-----+
| dept_num | dept_name | dept_loc |
+-----+-----+-----+
| 10 | Accounting | New York |
| 20 | Research | Dallas |
| 30 | Sales | Chicago |
| 40 | Operations | Boston |
+-----+-----+-----+
4 rows in set (0.00 sec)
```

Running the Solution for the MySQL Database

This shows how to run the solution for the MySQL database:

```
$ javac Update_Records_Using_PreparedStatement.java
$ java Insert_Records_Using_PreparedStatement mysql 30 "Los Angeles"
--Update_Records_... begin--
conn=com.mysql.jdbc.Connection@8fce99
deptNumber= 40
deptLocation= Los Angeles
--Update_Records_... end--

$ java Update_Records_Using_PreparedStatement mysql 40 Saratoga
--Select_Records_... begin--
conn=com.mysql.jdbc.Connection@8fce99
deptNumber= 40
deptLocation= Saratoga
--Update_Records_... end--
```

Viewing the MySQL Database After Running the Solution

This shows the MySQL database after running the solution:

```
mysql> select * from dept;
+-----+-----+
| dept_num | dept_name | dept_loc |
+-----+-----+
| 10 | Accounting | New York
| 20 | Research | Dallas
| 30 | Sales | Los Angeles
| 40 | Operations | Saratoga
+-----+-----+
4 rows in set (0.00 sec)
```

12-24. How Do You Delete All Rows from a Table Using PreparedStatement?

The following sections show how to delete all existing records of a table (that is, how to delete all of a table's data but not the table's structure) using a PreparedStatement object.

How It Works

The following example creates a PreparedStatement object to delete all rows from a database table (called the dept table). The example uses a SQL DELETE query (DELETE FROM my_dept) to delete all rows from the my_dept table. Note that the data is deleted only from the table, not from the table definition. If you want to delete the table (structure and content), then you should use the DROP <table-name> statement. In the MySQL and Oracle databases, you can use an alternative command to delete all rows from a table:

```
TRUNCATE TABLE <table-name>
```

This is according to Oracle 9*i* SQL Reference, Release 2:

Use the TRUNCATE statement to remove all rows from a table or cluster. By default, Oracle also deallocates all space used by the removed rows except that specified by the MINEXTENTS storage parameter and sets the NEXT storage parameter to the size of the last extent removed from the segment by the truncation process. Removing rows with the TRUNCATE statement can be more efficient than dropping and re-creating a table. Dropping and re-creating a table invalidates the table's dependent objects, requires you to regrant object privileges on the table, and requires you to re-create the table's indexes, integrity constraints, and triggers and respecify its storage parameters. Truncating has none of these effects. You cannot roll back a TRUNCATE statement.

Solution

Here's the solution:

```
import java.util.*;
import java.io.*;
import java.sql.*;
```

```

import jcb.util.DatabaseUtil;
import jcb.db.VeryBasicConnectionManager;

public class Delete_Records_Using_PreparedStatement {

 public static void main(String[] args) {
 String dbVendor = args[0]; // { "mysql", "oracle" }
 String tableName = args[1]; // table to be deleted
 Connection conn = null;
 PreparedStatement pstmt = null;
 try {
 System.out.println("--Delete_Records_... begin--");
 conn = VeryBasicConnectionManager.getConnection(dbVendor);
 System.out.println("conn=" + conn);

 // prepare query
 String query = "delete from" + tableName;
 pstmt = conn.prepareStatement(query); // create a statement
 pstmt.executeUpdate(); // execute delete statement
 System.out.println("--Delete_Records_... end--");
 }
 catch(Exception e){
 e.printStackTrace();
 System.exit(1);
 }
 finally {
 // release database resources
 DatabaseUtil.close(pstmt);
 DatabaseUtil.close(conn);
 }
 }
}

```

Setting Up the Oracle Database

This shows how to set up the Oracle database:

```
SQL> select * from dept;
```

DEPT_NUM	DEPT_NAME	DEPT_LOC
10	ACCOUNTING	NEW YORK
20	RESEARCH	DALLAS
30	SALES	CHICAGO
40	OPERATIONS	BOSTON

Running the Solution for the Oracle Database

This shows how to run the solution for the Oracle database:

```
$ javac Delete_Records_Using_PreparedStatement.java
$ java Delete_Records_Using_PreparedStatement oracle dept
--Delete_Records_... begin--
conn=oracle.jdbc.driver.OracleConnection@edc3a2
--Delete_Records_... end--
```

Viewing the Oracle Database After Running the Solution

This shows the Oracle database after running the solution:

```
SQL> select * from dept;
no rows selected
```

Setting Up the MySQL Database

This shows how to set up the MySQL database:

```
mysql> select * from dept;
+-----+-----+-----+
| dept_num | dept_name | dept_loc |
+-----+-----+-----+
| 10 | Accounting | New York |
| 20 | Research | Dallas |
| 30 | Sales | Chicago |
| 40 | Operations | Boston |
+-----+-----+-----+
4 rows in set (0.00 sec)
```

Running the Solution for the MySQL Database

This shows how to run the solution for the MySQL database:

```
$ javac Delete_Records_Using_PreparedStatement.java
$ java Delete_Records_Using_PreparedStatement mysql dept
--Delete_Records_... begin--
conn=com.mysql.jdbc.Connection@8fce99
--Delete_Records_... end--
```

Viewing the MySQL Database After Running the Solution

This shows the MySQL database after running the solution:

```
mysql> select * from dept;
Empty set (0.00 sec)
```

12-25. How Do You Get the Number of Rows for a Table Using PreparedStatement?

The following sections show how to get the total number of records for an existing table using a PreparedStatement object.

How It Works

To get the number of rows/records for a database table, you should use the Statement object rather than a PreparedStatement object. (For queries that will be executed more than once with different arguments, PreparedStatement can work better.) However, this solution uses the PreparedStatement object.

The following example gets the number of rows in a table using the SQL statement SELECT COUNT(*). In the MySQL and Oracle databases, you can use the following SQL statement to get the number of rows/records in a database table:

```
SELECT COUNT(*) from <table-name>
```

Solution

Here's the solution:

```
import java.util.*;
import java.io.*;
import java.sql.*;

import jcb.util.DatabaseUtil;
import jcb.db.VeryBasicConnectionManager;

public class Count_Records_Using_PreparedStatement {

 public static void main(String[] args) {
 String dbVendor = args[0]; // { "mysql", "oracle" }
 String tableName = args[1]; // table to be counted

 ResultSet rs = null;
 Connection conn = null;
 PreparedStatement pstmt = null;
 try {
 System.out.println("--Count_Records_... begin--");
 conn = VeryBasicConnectionManager.getConnection(dbVendor);
 System.out.println("conn=" + conn);

 // prepare query
 String query = "select count(*) from " + tableName;
 pstmt = conn.prepareStatement(query); // create a statement
 rs = pstmt.executeQuery(); // count records
 // get the number of rows from result set
 if (rs.next()) {
 int numberOfRows = rs.getInt(1);
 System.out.println("numberOfRows= " + numberOfRows);
 }
 else {
 System.out.println("error: could not get the record counts");
 System.exit(1);
 }

 System.out.println("--Count_Records_... end--");
 }
 catch(Exception e){
 e.printStackTrace();
 System.exit(1);
 }
 finally {
 // release database resources
 DatabaseUtil.close(rs);
 DatabaseUtil.close(pstmt);
 DatabaseUtil.close(conn);
 }
 }
}
```

Setting Up the Oracle Database

This shows how to set up the Oracle database:

```
SQL> select count(*) from dept;
  COUNT(*)
```

```
-----  
 6
```

```
SQL> select count(*) from emp;
  COUNT(*)
```

```
-----  
 14
```

Running the Solution for the Oracle Database

This shows how to run the solution for the Oracle database:

```
$ javac Count_Records_Using_PreparedStatement.java
$ java Count_Records_Using_PreparedStatement oracle dept
--Count_Records_... begin--
conn=oracle.jdbc.driver.OracleConnection@edc3a2
numOfRecords=6
--Count_Records_... end--
$ java Count_Records_Using_PreparedStatement oracle emp
--Count_Records_... begin--
conn=oracle.jdbc.driver.OracleConnection@edc3a2
numOfRecords=14
--Count_Records_... end--
```

Viewing the Oracle Database After Running the Solution

There are no changes in the Oracle database after running the solution.

Setting Up the MySQL Database

This shows how to set up the MySQL database:

```
mysql> select count(*) from dsns;
+-----+
| count(*) |
+-----+
| 30 |
+-----+
1 row in set (0.00 sec)
```

```
mysql> select count(*) from connectors;
+-----+
| count(*) |
+-----+
| 7 |
+-----+
1 row in set (0.00 sec)
```

Running the Solution for the MySQL Database

This shows how to run the solution for the MySQL database:

```
$ javac Count_Records_Using_PreparedStatement.java
$ java Count_Records_Using_PreparedStatement mysql dsns
--Count_Records_... begin--
conn=com.mysql.jdbc.Connection@8fce76
numOfRecords=30
--Count_Records_... end--
$ java Count_Records_Using_PreparedStatement mysql connectors
--Count_Records_... begin--
conn=com.mysql.jdbc.Connection@8fce76
numOfRecords=7
--Count_Records_... end--
```

Viewing the MySQL Database After Running the Solution

There are no changes in the MySQL database after running the solution.

12-26. What Is the Caching of PreparedStatement Objects?

In general, caching PreparedStatement objects improves the performance of database applications. The following sections show how to cache PreparedStatement objects.

How It Works

You use PreparedStatement objects when you query, insert, and update records. If you use the same PreparedStatement object over a range of input data, then you have cached your PreparedStatement object. The next two examples show how to use PreparedStatement with and without a cache.

Using PreparedStatement Without Caching

In this example, a PreparedStatement object is created for every iteration of the loop. JDBC will create 100 PreparedStatement objects.

```
Connection conn = getConnection();
...
for(int num = 0; num < 100; num++) {
 PreparedStatement ps =
 conn.prepareStatement("select x from t where c = " + num);
 ResultSet rs = ps.executeQuery();
 // process result set
 rs.close();
 ps.close();
}
```

Using PreparedStatement with Caching

In this example, a PreparedStatement object is created for the entire loop. JDBC will create only one PreparedStatement object.

```
Connection conn = ...;
...
PreparedStatement ps =
 conn.prepareStatement("select x from t where c = ?");
for(int num = 0; num < 100; num++) {
```

```
ps.setInt(num);
ResultSet rs = ps.executeQuery();
// process result set
rs.close();
}
ps.close();
```

12-27. What Is the Pooling of PreparedStatement Objects?

In general, pooling PreparedStatement objects improves performance of database applications. The following sections show how to pool PreparedStatement objects.

How It Works

Connection object pooling improves the performance of database applications, so this is another way to improve the performance of user queries. By pooling objects, you do not need to create and delete them for every request. The object pool is a container, which not only allows objects to be borrowed from and returned but also creates them on the fly, whenever you want to draw more objects than you have at the pool. Typically, *object pools* are used to manage the sharing of objects between multiple clients.

The main reason for creating a PreparedStatement object is to improve the performance of SQL statements that will be executed many times between multiple clients. You can enhance the performance of database applications using JDBC by pooling PreparedStatement objects, which the JDBC 3.0 specification makes possible. When a PreparedStatement object is pooled, it is not destroyed (garbage collected) when it is executed. Instead, it is returned to a pool so it can be used again and again, thus saving the overhead of creating a new statement each time it is used.

This is according to the JDBC API Tutorial and Reference:

From the developer's viewpoint, using a PreparedStatement object that is pooled is exactly the same as using one that is not pooled. An application creates a PreparedStatement object, sets its parameters (if any), executes it, and closes it in exactly the same way. This means that after a PreparedStatement object is closed, even if it is being pooled, it must be created again for the next use. The only difference is that there should be an improvement in efficiency when a pooled statement is used multiple times.

A JDBC application can check (see the following code segment) to see if the driver supports statement pooling by calling the DatabaseMetaData method supportsStatementPooling. If the return value is true, the application can use PreparedStatement objects armed with that knowledge.

Solution

Here's the solution:

```
import java.sql.*;
import jcb.util.DatabaseUtil;
import jcb.db.VeryBasicConnectionManager;

public class CheckStatementPooling {
 public static boolean supportsStatementPooling(Connection conn)
 throws SQLException {
 if ((conn == null) || (conn.isClosed())) {
 return false;
 }
 }
}
```

```

DatabaseMetaData dbmd = conn.getMetaData();
if (dbmd == null) {
 // database metadata NOT supported...
 // you should throw an exception or...stop here
 System.out.println("can not determine if statement "+
 "pooling is supported or not.");
 return false;
}

if (dbmd.supportsStatementPooling ()) {
 // statement pooling is supported
 return true;
}
else {
 // statement pooling is NOT supported
 return false;
}
}

public static void main(String[] args) {
 String dbVendor = args[0]; // { "mysql", "oracle" }
 Connection conn = null;
 try {
 System.out.println("--CheckStatementPooling begin--");
 conn = VeryBasicConnectionManager.getConnection(dbVendor);
 System.out.println("supportsStatementPooling="+
 supportsStatementPooling(conn));
 System.out.println("--CheckStatementPooling end--");
 }
 catch(Exception e){
 e.printStackTrace();
 System.exit(1);
 }
 finally {
 // release database resources
 DatabaseUtil.close(conn);
 }
}
}

```

Running the Solution for the Oracle Database

This shows how to run the solution for the Oracle database.

```
$ javac CheckStatementPooling.java
$ java CheckStatementPooling oracle
--CheckStatementPooling begin--
supportsStatementPooling=true
--CheckStatementPooling end--
```

As you can see, Oracle's JDBC driver supports the pooling of PreparedStatement objects, and it supports implicit and explicit statement caching. For details, see the Oracle Database JDBC Developer's Guide and Reference 10g.

Running the Solution for the MySQL Database

This shows how to run the solution for the MySQL database:

```
$ javac CheckStatementPooling.java
$ java CheckStatementPooling mysql
--CheckStatementPooling begin--
supportsStatementPooling=false
--CheckStatementPooling end--
```

As you can see, MySQL's JDBC driver does not support the pooling of PreparedStatement objects.

Discussion

You should note that the pooling of PreparedStatement objects takes place behind the scenes and is available only if connection pooling is available.

Table 12-6 has been adapted from the JDBC API Tutorial and Reference; it shows the standard properties that a ConnectionPoolDataSource implementation may set for a PooledConnection object.

Table 12-6. Standard Connection Pool Properties

Property	Type	Description
maxStatements	int	The total number of statements the pool should keep open. 0 (zero) indicates that caching of statements is disabled.
initialPoolSize	int	The number of physical connections the pool should contain when it is created.
minPoolSize	int	The minimum number of physical connections in the pool.
maxPoolSize	int	The maximum number of physical connections the pool should contain. 0 (zero) indicates no maximum size.
maxIdleTime	int	The number of seconds that a physical connection should remain unused in the pool before it is closed. 0 (zero) indicates no time limit.
propertyCycle	int	The interval, in seconds, that the pool should wait before enforcing the policy defined by the values currently assigned to these connection pool properties.

The JDBC API Tutorial and Reference also says this:

An application server that is managing a pool of PooledConnection objects uses these properties to determine how to manage the pool. Because the getter and setter methods for properties are defined in ConnectionPoolDataSource implementations and are not part of the JDBC API, they are not available to clients. If there is a need to access the properties, such as, for example, when a tool is generating a list of them, they can be obtained through introspection.

For example, if a vendor XXX wrote a class that implemented the ConnectionPoolDataSource interface, the code for creating the ConnectionPoolDataSource object and setting its properties might look like this:

```
XXXConnectionPoolDataSource connPDS = new XXXConnectionPoolDataSource ();
connPDS.setMaxStatements(10);
connPDS.setInitialPoolSize(5);
connPDS.setMinPoolSize(1);
connPDS.setMaxPoolSize(0); // no upper limit on pool size
connPDS.setMaxIdleTime(0); // no limit
connPDS.setPropertyCycle(300);
```

If a `PreparedStatement` is a pooled statement, then `PreparedStatement.close()` will return the object to the pool rather than actually close the object (this is called a *soft close*).

Passing Input Parameters to PreparedStatement

By using a `PreparedStatement` object, you can execute dynamic parameterized SQL statements and pass input parameters at runtime to your statements. This chapter will show you how to pass input values of different data types (such as `Timestamp`, `CLOB`, `BLOB`, `URL`, `String`, `InputStream`, and so on) to a `PreparedStatement` object.

13-1. How Do You Pass Input Parameters to a PreparedStatement Object?

You can pass many different data types (such as `String`, `Blob`, `Clob`, `Float`, and so on) to a `PreparedStatement` object.

A `PreparedStatement` object can have zero, one, or more parameter markers. Before sending a SQL statement for execution, you must set all the parameter markers to the appropriate values (depending on the data type of the parameters, represented by ?, a question mark). If a `PreparedStatement` object has zero parameter markers, then you don't have to set any input parameters. You set parameters by calling the appropriate setter method (`PreparedStatement.setXXX()`) for the type of the value being set, such as `setString()`, `setClob()`, `setString()`, and so on.

The `PreparedStatement.setXXX()` method has the following signature:

```
void setXXX(int parameterIndex, XXX value)
```

where `parameterIndex` is the *ordinal position* of the parameter. (Possible ordinal position values are 1, 2, 3, and so on.) The second parameter is the value of the parameter. Note that the order of the input parameters is not important. For example, if you have two input parameters, then the following two statements (where `stmt` is a `PreparedStatement` object):

```
stmt.setXXX(1, value-1);
stmt.setXXX(2, value-2);
```

are semantically equivalent to the following two statements:

```
stmt.setXXX(2, value-2);
stmt.setXXX(1, value-1);
```

`PreparedStatement` enables you to have input parameters of almost any data type. For example, if the parameter is of type `double` in the Java programming language, the setter method to use is `setDouble()`. If the parameter is of type `String` in the Java programming language, the setter method to use is `setString()`.

Table 13-1 lists the signatures of the `PreparedStatement.setXXX()` methods.

Table 13-1. *PreparedStatement.setXXX() Method Summary*

Return Type	Method
void	<code>setArray(int i, Array x)</code> Sets the designated parameter to the given <code>Array</code> object.
void	<code>setAsciiStream(int parameterIndex, InputStream x, int length)</code> Sets the designated parameter to the given input stream, which will have the specified number of bytes. (By using the <code>int</code> data type for <code>length</code> , the JDBC API assumes that the stream will be up to 2GB.)
void	<code>setBigDecimal(int parameterIndex, BigDecimal x)</code> Sets the designated parameter to the given <code>java.math.BigDecimal</code> value.
void	<code>setBinaryStream(int parameterIndex, InputStream x, int length)</code> Sets the designated parameter to the given input stream, which will have the specified number of bytes. (By using the <code>int</code> data type for <code>length</code> , the JDBC API assumes that the stream will be up to 2GB.)
void	<code>setBlob(int i, Blob x)</code> Sets the designated parameter to the given <code>Blob</code> object.
void	<code>setBoolean(int parameterIndex, boolean x)</code> Sets the designated parameter to the given Java <code>boolean</code> value.
void	<code>setByte(int parameterIndex, byte x)</code> Sets the designated parameter to the given Java <code>byte</code> value.
void	<code>setBytes(int parameterIndex, byte[] x)</code> Sets the designated parameter to the given Java array of bytes.
void	<code>setCharacterStream(int parameterIndex, Reader reader, int length)</code> Sets the designated parameter to the given <code>Reader</code> object, which is the given number of characters long.
void	<code>setClob(int i, Clob x)</code> Sets the designated parameter to the given <code>Clob</code> object.
void	<code>setDate(int parameterIndex, Date x)</code> Sets the designated parameter to the given <code>java.sql.Date</code> value.
void	<code>setDate(int parameterIndex, Date x, Calendar cal)</code> Sets the designated parameter to the given <code>java.sql.Date</code> value, using the given <code>Calendar</code> object.
void	<code>setDouble(int parameterIndex, double x)</code> Sets the designated parameter to the given Java <code>double</code> value.
void	<code>setFloat(int parameterIndex, float x)</code> Sets the designated parameter to the given Java <code>float</code> value.
void	<code>setInt(int parameterIndex, int x)</code> Sets the designated parameter to the given Java <code>int</code> value.
void	<code>setLong(int parameterIndex, long x)</code> Sets the designated parameter to the given Java <code>long</code> value.
void	<code>setNull(int parameterIndex, int sqlType)</code> Sets the designated parameter to SQL <code>NULL</code> .
void	<code>setNull(int paramIndex, int sqlType, String typeName)</code> Sets the designated parameter to SQL <code>NULL</code> .
void	<code>setObject(int parameterIndex, Object x)</code> Sets the value of the designated parameter using the given object.
void	<code>setObject(int parameterIndex, Object x, int targetSqlType)</code> Sets the value of the designated parameter with the given object.

Table 13-1. *PreparedStatement.setXXX() Method Summary*

Return Type	Method
void	setObject(int parameterIndex, Object x, int targetSqlType, int scale)
void	setRef(int i, Ref x)
void	setShort(int parameterIndex, short x)
void	setString(int parameterIndex, String x)
void	setTime(int parameterIndex, Time x)
void	setTime(int parameterIndex, Time x, Calendar cal)
void	setTimestamp(int parameterIndex, Timestamp x)
void	setTimestamp(int parameterIndex, Timestamp x, Calendar cal)
void	setURL(int parameterIndex, URL x)

13-2. How Do You Use PreparedStatement.setArray()?

The following sections show how to pass a `java.sql.Array` object (as an input parameter) to a `PreparedStatement` object.

How It Works

The signature of `PreparedStatement.setArray()` is as follows:

```
void setArray(int parameterIndex, java.sql.Array array)
 throws SQLException
```

This sets the designated parameter to the given `Array` object. The driver converts this to a SQL `ARRAY` value when it sends it to the database.

The parameters are as follows:

- `parameterIndex`: The first parameter is 1, the second is 2, and so on.
- `array`: This is a `java.sql.Array` object, which must be implemented by a class.

What is `java.sql.Array`? This is the mapping in the Java programming language for the SQL type `ARRAY`. By default, an `Array` value is a transaction-duration reference to a SQL `ARRAY` value. By default, an `Array` object is implemented using a SQL `LOCATOR` (`array`) internally, which means that an `Array` object contains a logical pointer to the data in the SQL `ARRAY` value rather than containing the `ARRAY` value's data.

The `Array` interface provides methods for bringing a SQL `ARRAY` value's data to the client as either an array or a `ResultSet` object. If the elements of the SQL `ARRAY` are a user-defined type, they may be custom mapped. To create a custom mapping, follow these steps:

1. Create a class that implements the `SQLData` interface for the user-defined type to be custom mapped.
2. Make an entry in a type map that contains the following:
 - The fully qualified SQL type name of the user-defined type
 - The `Class` object for the class that implements `SQLData`

When a type map with an entry for the base type is supplied to the methods `getArray` and `getResultSet`, the mapping it contains will map the elements of the `ARRAY` value. If no type map is supplied, which will typically be the case, the connection's type map is used by default. If the connection's type map, or a type map supplied to a method, has no entry for the base type, the elements are mapped according to the standard mapping.

The Oracle database supports the `ARRAY` feature, but the MySQL database does not. (The feature is not implemented in the MySQL database.) The `java.sql.Array` implementation is provided by the driver.

In the following sections, I will provide an example of using `PreparedStatement.setArray()` for an Oracle database. To complete this example, first you need to set up some Oracle database objects, as shown in the next section.

Setting Up the Oracle Database

Using Oracle, you can define type objects such as the `VARRAY` type, which is an array of data types. The following defines a new type, `CHAR_ARRAY`, which is an array of `CHAR(2)`. In this example, array element types are `CHAR(2)`, but these can be any valid data type. Therefore, you can use `CHAR_ARRAY` to represent the column type within the table definition.

```
SQL> CREATE OR REPLACE TYPE CHAR_ARRAY AS VARRAY(10) OF CHAR(2);
2  /
```

Type created.

```
SQL> desc CHAR_ARRAY;
CHAR_ARRAY VARRAY(10) OF CHAR(2)
```

Now, create a table that uses the `VARRAY` type in the Oracle database. Using Oracle, you can define a table that has columns of `VARRAY` type, as shown here:

```
SQL> create table CHAR_ARRAY_TABLE(id varchar(10), array CHAR_ARRAY);
Table created.
```

```
SQL> desc CHAR_ARRAY_TABLE;
Name Null? Type
-----  -----
ID VARCHAR2(10)
ARRAY CHAR_ARRAY
```

```
SQL> insert into CHAR_ARRAY_TABLE(id, array)
2  values('id100', CHAR_ARRAY('aa', 'bb', 'cc'));
```

```
SQL> insert into CHAR_ARRAY_TABLE(id, array)
2  values('id100', CHAR_ARRAY('aa', 'dd', 'pp'));
```

```
SQL> commit;
Commit complete.
```

```
SQL>
SQL> select * from CHAR_ARRAY_TABLE;

ID ARRAY
-----
id100  CHAR_ARRAY('aa', 'bb', 'cc')
id100  CHAR_ARRAY('aa', 'dd', 'pp')
```

Solution

The following program demonstrates how to use `PreparedStatement.setArray()`. This is according to Oracle (the JDBC Developer's Guide and Reference, Release 2):

An ArrayDescriptor is an object of the oracle.sql.ArrayDescriptor class and describes the SQL type of an array. Only one array descriptor is necessary for any one SQL type. The driver caches ArrayDescriptor objects to avoid re-creating them if the SQL type has already been encountered. You can reuse the same descriptor object to create multiple instances of an oracle.sql.ARRAY object for the same array type.

Here's the solution:

```
import java.util.*;
import java.io.*;
import java.sql.*;

import oracle.sql.ArrayDescriptor;
import jcb.util.DatabaseUtil;
import jcb.db.VeryBasicConnectionManager;

public class Demo_PreparedStatement_SetArray {

 public static void main(String[] args) {
 String dbVendor = args[0]; // { "mysql", "oracle" }
 Connection conn = null;
 PreparedStatement pstmt = null;
 java.sql.Array sqlArray = null;
 try {
 System.out.println("--Demo_PreparedStatement_SetArray begin--");

 conn = VeryBasicConnectionManager.getConnection(dbVendor);
 System.out.println("conn="+conn);
 System.out.println("-----");

 // For oracle you need an array descriptor specifying
 // the type of the array and a connection to the database
 // the first parameter must match with the SQL ARRAY type created
 ArrayDescriptor arrayDescriptor =
 ArrayDescriptor.createDescriptor("CHAR_ARRAY", conn);
 // then obtain an Array filled with the content below
 String[] content = { "v1", "v2", "v3", "v4" };
 sqlArray= new oracle.sql.ARRAY(arrayDescriptor, conn, content);

 // prepare query
 String query = "insert into CHAR_ARRAY_TABLE(id, array) values(?, ?)";

 pstmt = conn.prepareStatement(query);
 pstmt.setInt(1, 1);
 pstmt.setArray(2, sqlArray);
 pstmt.executeUpdate();
 } catch (Exception e) {
 e.printStackTrace();
 } finally {
 DatabaseUtil.close(pstmt);
 DatabaseUtil.close(conn);
 }
 }
}
```

```
// create PreparedStatement object
stmt = conn.prepareStatement(query);
// set input parameters to PreparedStatement object
// the order of setting input parameters is not important
stmt.setString(1, "id300");
stmt.setArray(2, sqlArray);

// execute query, and return number of rows created
int rowCount = stmt.executeUpdate();
System.out.println("rowCount=" + rowCount);
System.out.println("--Demo_PreparedStatement_SetArray end--");
}

catch(Exception e){
 e.printStackTrace();
 System.exit(1);
}

finally {
 // release database resources
 DatabaseUtil.close(stmt);
 DatabaseUtil.close(conn);
}

}
```

Running the Solution for the Oracle Database

This shows how to run the solution for the Oracle database.

```
$ javac Demo_PreparedStatement_SetArray.java
$ java Demo_PreparedStatement_SetArray oracle
--Demo_PreparedStatement_SetArray begin--
conn=oracle.jdbc.driver.OracleConnection@1edc073
-----
rowCount=1
--Demo PreparedStatement SetArray end--
```

Viewing the Oracle Database After Running the Solution

This shows the Oracle database after running the solution.

```
SQL> select * from CHAR_ARRAY_TABLE;
ID ARRAY
-----
id100 CHAR_ARRAY('aa', 'bb', 'cc')
id100 CHAR_ARRAY('aa', 'dd', 'pp')
id300 CHAR_ARRAY('v1', 'v2', 'v3', 'v4')
```

13-3. How Do You Use PreparedStatement.setAsciiStream()?

The following sections show you how to pass an `InputStream` object (as an input parameter) to a `PreparedStatement` object.

How It Works

You can use `setAsciiStream()` on both the Oracle and MySQL databases. In Oracle, when a column data type is `LONG`, `VARCHAR`, or `CLOB`, then you can use `setAsciiStream()`. In MySQL, when a column data type is `TINYTEXT`, `TEXT`, `MEDIUMTEXT`, or `LONGTEXT`, then you can use `setAsciiStream()`.

The signature of `PreparedStatement.setAsciiStream()` is as follows:

```
public void setAsciiStream(int parameterIndex,
 InputStream stream,
 int length)
 throws SQLException
```

This sets the designated parameter to the given input stream, which will have the specified number of bytes. When a very large ASCII value is input to a `LONGVARCHAR` parameter, it may be more practical to send it via `java.io.InputStream`. Data will be read from the stream as needed until reaching the end of the file. The JDBC driver will do any necessary conversion from ASCII to the database char format.

This stream object can either be a standard Java stream object or be your own subclass that implements the standard interface.

The parameters are as follows:

- `parameterIndex`: The first parameter is 1, the second is 2, and so on.
- `stream`: The Java input stream that contains the ASCII parameter value.
- `length`: The number of bytes in the stream.

This throws a `SQLException` if a database access error occurs.

Solution

The following solution uses `PreparedStatement.setAsciiStream()` to solve the problem. This class (`Demo_PreparedStatement_SetAsciiStream`) will read a text file and then insert the name and content of the file as a record to the `LONG VARCHAR TABLE` table.

```
import java.util.*;
import java.io.*;
import java.sql.*;

import jcb.util.DatabaseUtil;
import jcb.db.VeryBasicConnectionManager;

public class Demo_PreparedStatement_SetAsciiStream {

 public static void main(String[] args) {
 String dbVendor = args[0]; // { "mysql", "oracle" }
 String fileName = args[1];
 Connection conn = null;
 PreparedStatement pstmt = null;
 String query = null;
 try {
 System.out.println("--Demo_PreparedStatement_SetAsciiStream begin--");
 conn = VeryBasicConnectionManager.getConnection(dbVendor);
 System.out.println("conn=" + conn);
 System.out.println("-----");

 // prepare text stream
 File file = new File(fileName);
 int fileLength = (int) file.length();
 InputStream stream = (InputStream) new FileInputStream(file);

 // prepare SQL query
 query = "insert into LONG VARCHAR TABLE(id, stream) values(?, ?)";

 pstmt = conn.prepareStatement(query);
 pstmt.setInt(1, 1);
 pstmt.setAsciiStream(2, stream, fileLength);
 pstmt.executeUpdate();
 } catch (Exception e) {
 e.printStackTrace();
 } finally {
 if (pstmt != null) {
 try {
 pstmt.close();
 } catch (SQLException e) {
 e.printStackTrace();
 }
 }
 if (conn != null) {
 try {
 conn.close();
 } catch (SQLException e) {
 e.printStackTrace();
 }
 }
 }
 }
}
```

```
// create PreparedStatement object
pstmt = conn.prepareStatement(query);
pstmt.setString(1, fileName);
pstmt.setAsciiStream(2, stream, fileLength);

// execute query, and return number of rows created
int rowCount = pstmt.executeUpdate();
System.out.println("rowCount="+rowCount);
System.out.println("--Demo_PreparedStatement_setAsciiStream end--");
}

catch(Exception e){
 e.printStackTrace();
 System.exit(1);
}

finally {
 // release database resources
 DatabaseUtil.close(pstmt);
 DatabaseUtil.close(conn);
}

}

}
```

Setting Up the Oracle Database

Using Oracle, define a table that has a column of the LONG VARCHAR type (up to 2.14GB), as shown here:

```
SQL> create table LONG_VARCHAR_TABLE(id varchar(12), stream LONG VARCHAR);
Table created.
```

```
SQL> desc LONG_VARCHAR_TABLE;
 Name Null? Type
 -----
 ID VARCHAR2(12)
 STREAM LONG
```

Setting Up the Data File

Use the following text file as input to the program:

```
$ cat file1.txt
this is line 1.
this is line two.
This is the last line.
```

Running the Solution for the Oracle Database

This shows how to run the solution for the Oracle database:

```
$ javac Demo_PreparedStatement_SetAsciiStream.java
$ java Demo_PreparedStatement_SetAsciiStream oracle file1.txt
--Demo_PreparedStatement_setAsciiStream begin--
conn=oracle.jdbc.driver.OracleConnection@d251a3
-----
rowCount=1
--Demo PreparedStatement setAsciiStream end--
```

Viewing the Oracle Database After Running the Solution

This shows the Oracle database after running the solution:

```
SQL> select * from LONG_VARCHAR_TABLE;
ID STREAM
-----
file1.txt this is line 1.
 this is line two.
 This is the last line.
```

Setting Up the MySQL Database

Using MySQL, define a table that has a column of the TEXT type, up to a maximum length of 65,535 ($2^{16} - 1$) characters.

```
mysql> create table LONG_VARCHAR_TABLE (id VARCHAR(12), stream TEXT);
Query OK, 0 rows affected (0.10 sec)

mysql> desc LONG_VARCHAR_TABLE;
+-----+-----+-----+-----+-----+
| Field | Type | Null | Key | Default | Extra |
+-----+-----+-----+-----+-----+
| id | varchar(12) | YES | | NULL | |
| stream | text | YES | | NULL | |
+-----+-----+-----+-----+-----+
2 rows in set (0.01 sec)
```

Setting Up the Data File

Use the following text file as input to the program:

```
$ cat file1.txt
this is line 1.
this is line two.
This is the last line.
```

Running the Solution for the MySQL Database

This shows how to run the solution for the MySQL database:

```
$ jvac Demo_PreparedStatement_SetAsciiStream.java
$ java Demo_PreparedStatement_SetAsciiStream mysql file1.txt
--Demo_PreparedStatement_SetAsciiStream begin--
conn=com.mysql.jdbc.Connection@15c7850
-----
rowCount=1
--Demo_PreparedStatement_SetAsciiStream end--
```

Viewing the MySQL Database After Running the Solution

This shows the MySQL database after running the solution:

```
mysql> select * from LONG_VARCHAR_TABLE;
+-----+-----+
| id | stream |
+-----+-----+
| file1.txt | this is line 1.
| | this is line two.
| | This is the last line.
+-----+-----+
1 row in set (0.02 sec)
```

13-4. How Do You Use PreparedStatement.setBigDecimal()?

The following sections show how to pass a `BigDecimal` object (as an input parameter) to a `PreparedStatement` object.

How It Works

You can use `setBigDecimal()` on both the Oracle and MySQL databases. In Oracle, when a column data type is `NUMBER`, then you can use `setBigDecimal()`. In MySQL, when a column data type is `FLOAT`, `REAL`, `DOUBLE PRECISION`, `NUMERIC`, `DECIMAL`, `TINYINT`, `SMALLINT`, `MEDIUMINT`, `INTEGER`, or `BIGINT`, then you can use `setBigDecimal()`.

The signature of `PreparedStatement.setBigDecimal()` is as follows:

```
public void setBigDecimal(int parameterIndex,
 java.math.BigDecimal bigDecimal)
 throws SQLException
```

This sets the designated parameter to the given `java.math.BigDecimal` value (immutable, arbitrary-precision, signed decimal numbers; a `BigDecimal` consists of an arbitrary-precision integer that is an unscaled value and a non-negative 32-bit integer scale, which represents the number of digits to the right of the decimal point. The driver converts this to a SQL `NUMERIC` value when it sends it to the database.

These are the parameters:

- `parameterIndex`: The first parameter is 1, the second is 2, and so on.
- `bigDecimal`: The parameter value.

This throws `SQLException` if a database access error occurs.

Solution

The `main()` method of this class will read three values (`dbVendor`, `id`, and a `big decimal` number) and then insert a new record by using `PreparedStatement.setBigDecimal()`:

```
import java.util.*;
import java.io.*;
import java.sql.*;

import jcb.util.DatabaseUtil;
import jcb.db.VeryBasicConnectionManager;

public class Demo_PreparedStatement_SetBigDecimal {
```

```
public static void main(String[] args) {
 String dbVendor = args[0]; // {"mysql", "oracle" }
 String id = args[1];
 java.math.BigDecimal bigDecimal = new java.math.BigDecimal(args[2]);
 Connection conn = null;
 PreparedStatement pstmt = null;
 String query = null;
 try {
 System.out.println("--Demo_PreparedStatement_setBigDecimal begin--");

 conn = VeryBasicConnectionManager.getConnection(dbVendor);
 System.out.println("conn=" + conn);
 System.out.println("-----");

 // prepare SQL query
 query = "insert into BIG_DECIMAL_TABLE(id, big_decimal) values(?, ?)";

 // create PreparedStatement object
 pstmt = conn.prepareStatement(query);
 pstmt.setString(1, id);
 pstmt.setBigDecimal(2, bigDecimal);

 // execute query, and return number of rows created
 int rowCount = pstmt.executeUpdate();
 System.out.println("rowCount=" + rowCount);
 System.out.println("--Demo_PreparedStatement_setBigDecimal end--");
 }
 catch(Exception e){
 e.printStackTrace();
 System.exit(1);
 }
 finally {
 // release database resources
 DatabaseUtil.close(pstmt);
 DatabaseUtil.close(conn);
 }
}
```

Setting Up the Oracle Database

Using Oracle, define a table that has a column of the NUMBER type, as shown next. Oracle's data type NUMBER(*p*, *s*) denotes a number having the precision *p* and scale *s*. The precision *p* can range from 1 to 38, and the scale *s* can range from -84 to 127.

```
SQL> create table BIG_DECIMAL_TABLE(id VARCHAR(12), big_decimal NUMBER(16, 5));
```

Table created.

```
SQL> desc BIG_DECIMAL_TABLE;
Name Null? Type
----- -----
ID VARCHAR2(12)
BIG_DECIMAL  NUMBER(16,5)
```

```
SQL> insert into BIG_DECIMAL_TABLE(id, big_decimal)
  values ('id-1', 1234567.123456);
SQL> insert into BIG_DECIMAL_TABLE(id, big_decimal)
  values ('id-2', 99994567.778899);
SQL> insert into BIG_DECIMAL_TABLE(id, big_decimal)
  values ('id-3', 123.4455);
SQL> insert into BIG_DECIMAL_TABLE(id, big_decimal)
  values ('id-4', 12.123456789);
SQL> commit;
SQL> select * from BIG_DECIMAL_TABLE;
```

ID	BIG_DECIMAL
id-1	1234567.12
id-2	99994567.8
id-3	123.4455
id-4	12.12346

Running the Solution for the Oracle Database

This shows how to run the solution for the Oracle database:

```
$ javac Demo_PreparedStatement_SetBigDecimal.java
$ java Demo_PreparedStatement_SetBigDecimal oracle id-44 98765.1234
--Demo_PreparedStatement_SetBigDecimal begin--
conn=oracle.jdbc.driver.OracleConnection@1edc073
-----
rowCount=1
--Demo_PreparedStatement_SetBigDecimal end--
```

Viewing the Oracle Database After Running the Solution

This shows the Oracle database after running the solution:

```
SQL> select * from BIG_DECIMAL_TABLE;
```

ID	BIG_DECIMAL
id-1	1234567.12
id-2	99994567.8
id-3	123.4455
id-4	12.12346
id-44	98765.1234

Setting Up the MySQL Database

Using MySQL, define a table that has a column of the DECIMAL type, as shown next. For example, using DECIMAL(5, 2), the precision (5) represents the number of significant decimal digits that will be stored for values, and the scale (2) represents the number of digits that will be stored following the decimal point. In this case, therefore, the range of values that can be stored in this column is from -99.99 to 99.99.

```
mysql> create table big_decimal_table(id varchar(12), big_decimal decimal(15, 5));
Query OK, 0 rows affected (0.04 sec)
```

```
mysql> desc big_decimal_table;
+-----+-----+-----+-----+-----+
| Field | Type | Null | Key | Default | Extra |
+-----+-----+-----+-----+-----+
| id | varchar(12) | YES  | | NULL | |
| big_decimal | decimal(15,5) | YES  | | NULL | |
+-----+-----+-----+-----+-----+
2 rows in set (0.00 sec)

mysql> insert into big_decimal_table(id, big_decimal)
 values('id-1', 123456789.12345);
mysql> insert into big_decimal_table(id, big_decimal)
 values('id-2', 123456789.12345678);
mysql> insert into big_decimal_table(id, big_decimal)
 values('id-3', 1234567890123.12345);
mysql> insert into big_decimal_table(id, big_decimal)
 values('id-4', 123.123456789);

mysql> select * from big_decimal_table;
+-----+
| id | big_decimal |
+-----+
| id-1 | 123456789.12345 |
| id-2 | 123456789.12346 |
| id-3 | 9999999999.99999 |
| id-4 | 123.12346 |
+-----+
4 rows in set (0.00 sec)
```

Running the Solution for the MySQL Database

This shows how to run the solution for the MySQL database:

```
$ javac Demo_PreparedStatement_SetBigDecimal.java
$ java Demo_PreparedStatement_SetBigDecimal mysql id-99 5678.1234
--Demo_PreparedStatement_SetBigDecimal begin--
conn=com.mysql.jdbc.Connection@1dedofd
-----
rowCount=1
--Demo_PreparedStatement_SetBigDecimal end--
```

Viewing the MySQL Database After Running the Solution

This shows the MySQL database after running the solution:

```
mysql> select * from big_decimal_table;
+-----+
| id | big_decimal |
+-----+
| id-3 | 9999999999.99999 |
| id-2 | 123456789.12346 |
| id-1 | 123456789.12345 |
| id-4 | 123.12346 |
| id-99 | 5678.12340 |
+-----+
5 rows in set (0.00 sec)
```

13-5. How Do You Use PreparedStatement.setBinaryStream()?

The following sections show how to pass a binary stream (InputStream represents binary data as an input parameter) to a PreparedStatement object.

How It Works

You can use PreparedStatement.setBinaryStream() on both the Oracle and MySQL databases.

In Oracle, when a column data type is RAW or LONG RAW, then you can use setBinaryStream(). Oracle's RAW(length) represents raw binary data of length bytes. The maximum size is 2,000 bytes. You must specify a size for a RAW value; Oracle's LONG RAW represents raw binary data of a variable length up to 2GB.

In MySQL, when a column data type is TINYBLOB, BLOB, MEDIUMBLOB, or LONGBLOB, then you can use setBinaryStream().

The signature of setBinaryStream() is as follows:

```
public void setBinaryStream(int parameterIndex,
 InputStream stream,
 int length) throws SQLException
```

This sets the designated parameter to the given input stream, which will have the specified number of bytes. When a large binary value is input to a LONGVARBINARY parameter, it may be more practical to send it via a java.io.InputStream object. The data will be read from the stream as needed until the end of the file is reached. This stream object can be either a standard Java stream object or your own subclass that implements the standard interface.

The parameters are as follows:

- parameterIndex: The first parameter is 1, the second is 2, and so on.
- stream: The Java input stream that contains the binary parameter value.
- length: The number of bytes in the stream.

This throws a SQLException if a database access error occurs.

Setting Up the Oracle Database

Using Oracle, define a table that has the RAW and LONG RAW types, as shown next:

```
SQL> create table binary_table(
  2 id VARCHAR(12),
  3 raw_column RAW(2000),
  4 long_raw_column LONG RAW);
Table created.
```

```
SQL> desc binary_table;
 Name Null? Type
 -----
 ID VARCHAR2(12)
 RAW_COLUMN RAW(2000)
 LONG_RAW_COLUMN LONG RAW
```

Solution

This solution uses PreparedStatement.setBinaryStream() and inserts a new record into binary_table:

```
import java.util.*;
import java.io.*;
import java.sql.*;

import jcb.util.DatabaseUtil;
import jcb.db.VeryBasicConnectionManager;

public class Demo_PreparedStatement_SetBinaryStream {

 public static void main(String[] args) {
 // set up input parameters from command line:
 String dbVendor = args[0]; // { "mysql", "oracle" }
 String id = args[1];
 String smallFileName = args[2];
 String largeFileName = args[3];
 Connection conn = null;
 PreparedStatement pstmt = null;
 try {
 System.out.println("--Demo_PreparedStatement_SetBinaryStream begin--");
 // get a database Connection object
 conn = VeryBasicConnectionManager.getConnection(dbVendor);
 System.out.println("conn=" + conn);
 System.out.println("-----");

 // prepare small binary stream
 File smallFile = new File(smallFileName);
 int smallFileLength = (int) smallFile.length();
 InputStream smallStream = (InputStream) new FileInputStream(smallFile);

 // prepare large binary stream
 File largeFile = new File(largeFileName);
 int largeFileLength = (int) largeFile.length();
 InputStream largeStream = (InputStream) new FileInputStream(largeFile);

 // prepare SQL query
 String query = "insert into binary_table" +
 "(id, raw_column, long_raw_column) values(?, ?, ?)";

 // begin transaction
 conn.setAutoCommit(false);

 // create PreparedStatement object
 pstmt = conn.prepareStatement(query);
 pstmt.setString(1, id);
 pstmt.setBinaryStream(2, smallStream, smallFileLength);
 pstmt.setBinaryStream(3, largeStream, largeFileLength);

 // execute query, and return number of rows created
 int rowCount = pstmt.executeUpdate();
 System.out.println("rowCount=" + rowCount);

 // end transaction
 conn.commit();
 System.out.println("--Demo_PreparedStatement_SetBinaryStream end--");
 }
 }
}
```

```
 catch(Exception e){
 e.printStackTrace();
 System.exit(1);
 }
 finally {
 // release database resources
 DatabaseUtil.close(pstmt);
 DatabaseUtil.close(conn);
 }
}
}
```

Setting Up the Data File

I will use the binary `tomcat_logo.gif` file (1,934 bytes) and the binary `tomcat_f14.gif` file (37,454 bytes) as inputs to the program. Figure 13-1 shows the file thumbnails, and Figure 13-2 shows the files and their associated sizes.

Figure 13-1. Binary files to be inserted as a binary stream

Figure 13-2. Binary files and their associated sizes

Running the Solution for the Oracle Database

This shows how to run the solution for the Oracle database:

```
$ javac Demo_PreparedStatement_SetBinaryStream.java
$ java Demo_PreparedStatement_SetBinaryStream oracle id-100 \
  c:/temp/tomcat/tomcat_logo.gif c:/temp/tomcat/tomcat_f14.gif
--Demo_PreparedStatement_setBinaryStream begin--
conn=oracle.jdbc.driver.OracleConnection@d251a3
-----
rowCount=1
--Demo_PreparedStatement_setBinaryStream_Oracle end--
```

Viewing the Oracle Database After Running the Solution

To verify that you have inserted the binary data correctly, use a small Java program to display the binary data inserted:

```
java DemoDisplayBinary oracle id-100
```

Running the program generates the image shown in Figure 13-3.

Figure 13-3. Retrieving the binary data from the database

Here is a program to display binary data:

```
import javax.swing.*;
import java.awt.*;
import java.awt.event.*;
import java.util.*;
import java.io.*;
import java.sql.*;

import jcb.util.DatabaseUtil;
import jcb.db.VeryBasicConnectionManager;

/**
 * This class displays binary objects in a JFrame
 */
public class DemoDisplayBinary extends JPanel {
 /**
 * Constructor to display BLOB object.
 * @param dbVendor database vendor.
```

```
* @param id the primary key to the MyPictures table
*/
public DemoDisplayBinary(String dbVendor, String id) throws Exception {
 // materialize BLOB onto client
 Object[] binaryData = getBinaryData(dbVendor, id);
 setLayout(new GridLayout(1, 2));
 ImageIcon icon1 = new ImageIcon((byte[])binaryData[0]) ;
 JLabel photoLabel1 = new JLabel(icon1) ;
 add(photoLabel1);
 ImageIcon icon2 = new ImageIcon((byte[])binaryData[1]) ;
 JLabel photoLabel2 = new JLabel(icon2) ;
 add(photoLabel2);
}

/**
 * Extract and return the BLOB object.
 * @param dbVendor database vendor.
 * @param id the primary key to the BLOB object.
 */
public static Object[] getBinaryData(String dbVendor, String id)
 throws Exception {
 Connection conn = null ;
 ResultSet rs = null;
 PreparedStatement pstmt = null;
 String query = "SELECT raw_column, long_raw_column " +
 "FROM binary_table WHERE id = ?";
 try {
 conn = VeryBasicConnectionManager.getConnection(dbVendor);
 Object[] results = new Object[2];
 pstmt = conn.prepareStatement(query) ;
 pstmt.setString(1, id);
 rs = pstmt.executeQuery();
 rs.next();
 // materialize binary data onto client
 results[0] = rs.getBytes("RAW_COLUMN");
 results[1] = rs.getBytes("LONG_RAW_COLUMN");
 return results;
 }
 finally {
 DatabaseUtil.close(rs);
 DatabaseUtil.close(pstmt);
 DatabaseUtil.close(conn);
 }
}

public static void main(String args[]) throws Exception {
 String dbVendor = args[0]; // { "mysql", "oracle" }
 String id = args[1];
 UIManager.setLookAndFeel("javax.swing.plaf.metal.MetalLookAndFeel");
 JFrame frame = new JFrame("Binary Demo for" + dbVendor + " Database");
 frame.addWindowListener(new WindowAdapter() {
 public void windowClosing(WindowEvent e) {
 System.exit(0);
 }
 });
}
```

```
 frame.setContentPane(new DemoDisplayBinary(dbVendor, id)) ;
 frame.pack();
 frame.setVisible(true);
 }
}
```

Setting Up the MySQL Database

Using MySQL, define a table that has BLOB and MEDIUMBLOB types, as shown next. A BLOB column can hold a maximum length of 65,535 ($2^{16} - 1$) characters, and a MEDIUMBLOB column can hold a maximum length of 16,777,215 ($2^{24} - 1$) characters.

```
mysql> create table binary_table(
 -> id VARCHAR(12),
 -> raw_column BLOB,
 -> long_raw_column MEDIUMBLOB);
Query OK, 0 rows affected (0.04 sec)

mysql> desc binary_table;
+-----+-----+-----+-----+-----+-----+
| Field | Type | Null | Key | Default | Extra |
+-----+-----+-----+-----+-----+-----+
| id | varchar(12) | YES  | | NULL | |
| raw_column | blob | YES  | | NULL | |
| long_raw_column | mediumblob | YES  | | NULL | |
+-----+-----+-----+-----+-----+-----+
3 rows in set (0.01 sec)
```

Setting Up the Data File

I will use the binary files *anna-1.jpg* (5,789 bytes) and *anna-2.jpg* (112,375 bytes) as input to the program. Figure 13-4 shows the file thumbnails, and Figure 13-5 shows the files and their associated sizes.

Figure 13-4. Binary files to be inserted as a binary stream

Figure 13-5. *Binary files and their associated sizes*

Running the Solution for the MySQL Database

This shows how to run the solution for the MySQL database:

```
$ javac Demo_PreparedStatement_SetBinaryStream.java
$ java Demo_PreparedStatement_SetBinaryStream mysql id-100
c:/temp/anna/anna-1.jpg c:/temp/anna/anna-2.jpg
--Demo_PreparedStatement_SetBinaryStream_MySQL begin--
conn=com.mysql.jdbc.Connection@15c7850
-----
rowCount=1
--Demo_PreparedStatement_SetBinaryStream_MySQL end--
```

Viewing the MySQL Database After Running the Solution

To verify that you have inserted the binary data correctly, you can use a small Java program to display the binary data inserted:

```
java DemoDisplayBinary mysql id-100
```

This generates the image shown in Figure 13-6 (I have made the image smaller to fit the page).

Figure 13-6. *Retrieving binary data from the database*

13-6. How Do You Use PreparedStatement.setBlob()?

In RDBMS systems, BLOB is a Binary Large OBject. `java.sql.Blob` is the mapping in the Java programming language of a SQL BLOB value. The following sections show how to pass a `java.sql.Blob` object to a `PreparedStatement` object.

How It Works

You can use `PreparedStatement.setBlob()` on both the Oracle and MySQL databases. Using the Oracle database, when a column data type is BLOB, then you can use `setBlob()`. Oracle's BLOB represents raw binary data of a variable length up to 2GB. Using the MySQL database, when a column data type is TINYBLOB with a maximum length of 255 ($2^8 - 1$) characters, BLOB with a maximum length of 65,535 ($2^{16} - 1$) characters, MEDIUMBLOB with a maximum length of 16,777,215 ($2^{24} - 1$) characters, or LONGBLOB with a maximum length of 4,294,967,295 or 4G ($2^{32} - 1$) characters, then you can use `setBlob()`.

The signature of `setBlob()` is as follows:

```
public void setBlob(int parameterIndex, java.sql.Blob blob)
 throws SQLException
```

This sets the designated parameter to the given `Blob` object. The driver converts this to a SQL BLOB value when it sends it to the database.

The parameters are as follows:

- `parameterIndex`: The first parameter is 1, the second is 2, and so on.
- `blob`: A `Blob` object that maps a SQL BLOB value.

This throws a `SQLException` if a database access error occurs.

Solution

The following program uses `PreparedStatement.setBlob()` and inserts a new record into `binary_table`. Note that in the JDBC API, there is no constructor to build a `java.sql.Blob` object directly; therefore, to use the `setBlob()` method, you need to create a `ResultSet` object, extract a `Blob` object, and then pass it to the `PreparedStatement.setBlob()` method. I will show how to extract a `Blob` from `binary_table` and then insert it into the `blob_table` table using the `PreparedStatement.setBlob()` method.

```
import java.util.*;
import java.io.*;
import java.sql.*;

import jcb.util.DatabaseUtil;
import jcb.db.VeryBasicConnectionManager;

public class Demo_PreparedStatement_SetBlob {

 public static void main(String[] args) {
 // set up input parameters from command line:
 String dbVendor = args[0]; // { "mysql", "oracle" }
 String id = args[1];

 Connection conn = null;
 PreparedStatement pstmt = null;
 ResultSet rs = null;
 java.sql.Blob blob = null;
 try {
```

Setting Up the Oracle Database

Using Oracle, define a table that has a BLOB type, as shown here:

```
SQL> create table blob_table (
  2 id VARCHAR(12) NOT NULL PRIMARY KEY,
  3 blob_column BLOB default empty_blob()
  4 );
```

Table created

```
SQL> desc blob_table;
Name Null? Type
----- -----
ID NOT NULL VARCHAR2(12)
BLOB_COLUMN BLOB
```

Running the Solution for the Oracle Database

This shows how to run the solution for the Oracle database:

```
$ javac Demo_PreparedStatement_SetBlob.java
$ java Demo_PreparedStatement_SetBlob oracle tiger1
--Demo_PreparedStatement_SetBlob begin--
conn=oracle.jdbc.driver.OracleConnection@d251a3
-----
rowCount=1
--Demo_PreparedStatement_SetBlob end--
```

Viewing the Oracle Database After Running the Solution

To verify that you have inserted the binary data correctly, you can use a small Java program to display the binary data inserted:

```
java DemoDisplayBlob oracle tiger1
```

Running this program generates the image shown in Figure 13-7.

Figure 13-7. Retrieving binary data from an Oracle database

Here is a Java program to display Blob data:

```
import javax.swing.*;
import java.awt.*;
import java.awt.event.*;
import java.util.*;
import java.io.*;
import java.sql.*;

import jcb.util.DatabaseUtil;
import jcb.db.VeryBasicConnectionManager;
```

```
/*
 * This class displays blob objects in a JFrame
 */
public class DemoDisplayBlob extends JPanel {
 /**
 * Constructor to display BLOB object.
 * @param dbVendor database vendor
 * @param id the primary key to the MyPictures table
 */
 public DemoDisplayBlob(String dbVendor, String id) throws Exception {
 // materialize BLOB onto client
 java.sql.Blob blob = getBlob(dbVendor, id);
 byte[] data = blob.getBytes(1, (int)blob.length());

 // add blob to frame
 setLayout(new GridLayout(1, 1));
 JLabel label = new JLabel(new ImageIcon(data)) ;
 add(label);
 }

 /**
 * Extract and return the BLOB object.
 * @param dbVendor database vendor
 * @param id the primary key to the BLOB object.
 */
 public static java.sql.Blob getBlob(String dbVendor, String id)
 throws Exception {
 Connection conn = null ;
 ResultSet rs = null;
 PreparedStatement pstmt = null;
 String query = "SELECT blob_column FROM blob_table WHERE id = ?";

 try {
 conn = VeryBasicConnectionManager.getConnection(dbVendor);
 pstmt = conn.prepareStatement(query) ;
 pstmt.setString(1, id);
 rs = pstmt.executeQuery();
 rs.next();
 // materialize binary data onto client
 java.sql.Blob blob = rs.getBlob(1);
 return blob;
 }
 finally {
 DatabaseUtil.close(rs);
 DatabaseUtil.close(pstmt);
 DatabaseUtil.close(conn);
 }
 }

 public static void main(String args[]) throws Exception {
 UIManager.setLookAndFeel("javax.swing.plaf.metal.MetalLookAndFeel") ;
 JFrame frame = new JFrame("Blob Demo for Oracle Database");
 frame.addWindowListener(new WindowAdapter() {
 public void windowClosing(WindowEvent e) {
 System.exit(0);
 }
 });
 }
}
```

```

 String dbVendor = args[0]; // { "mysql", "oracle" }
 String id = args[1];
 frame.setContentPane(new DemoDisplayBlob(dbVendir, id)) ;
 frame.pack();
 frame.setVisible(true);
 }
}
}

```

Setting Up the MySQL Database

Using MySQL, define a table that has the BLOB and MEDIUMBLOB types, as shown next. A BLOB column can hold a maximum length of 65,535 ($2^{16} - 1$) characters, and a MEDIUMBLOB column can hold a maximum length of 16,777,215 ($2^{24} - 1$) characters.

```

mysql> create table blob_table (
 -> id VARCHAR(12) NOT NULL PRIMARY KEY,
 -> blob_column BLOB
 -> );
Query OK, 0 rows affected (0.10 sec)

```

```

mysql> desc blob_table;
+-----+-----+-----+-----+-----+
| Field | Type | Null | Key | Default | Extra |
+-----+-----+-----+-----+-----+
| id | varchar(12) | YES | PRI | NULL | |
| blob_column | blob | | | | |
+-----+-----+-----+-----+-----+
2 rows in set (0.01 sec)

```

I will show how to use existing binary data in a database to create a `java.sql.Blob` object. To do this, I will use the binary column shown in Figure 13-8 to create a `java.sql.Blob` object and then insert it into `blob_table` table using the `PreparedStatement.setBlob()` method.

Figure 13-8. Displaying `java.sql.Blob` data from a MySQL database

Running the Solution for the MySQL Database

This shows how to run the solution for the MySQL database:

```
$ javac Demo_PreparedStatement_SetBlob.java
$ java Demo_PreparedStatement_SetBlob mysql id-100
--Demo_PreparedStatement_SetBlob begin--
conn=com.mysql.jdbc.Connection@15c7850
-----
rowCount=1
--Demo_PreparedStatement_SetBlob end--
```

Viewing the MySQL Database Content After Running the Solution (First Method)

Running the solution will create Figure 13-9.

Figure 13-9. Displaying binary data (java.sql.Blob) from a MySQL database

Viewing the MySQL Database Content After Running the Solution (Second Method)

To verify that you have inserted the binary data correctly, you can use a small Java program to display the binary data inserted:

```
java DemoDisplayBlob mysql id-100
```

Running this program generates the image shown in Figure 13-10 (I have made this image smaller to fit the page).

13-7. How Do You Use PreparedStatement.setBoolean()?

The following sections show how to pass a boolean value (a Java primitive data type representing true and false) to a PreparedStatement object.

How It Works

You can use setBoolean() on both the Oracle and MySQL databases. Oracle does not have a built-in boolean data type; in Oracle, when a column data type is NUMBER, then you can use the setBoolean() method. A TINYINT is the usual type to use when storing a boolean in MySQL. You can use the ResultSet.get and setBoolean(int, boolean) methods when using TINYINT. PreparedStatement.setBoolean() will use 1/0 for values if your MySQL version is greater than or equal to 3.21.23.

The signature of setBoolean() is as follows:

```
public void setBoolean(int parameterIndex,  
 boolean bool)  
throws SQLException
```

This sets the designated parameter to the given Java boolean value. The driver converts this to a SQL BIT value when it sends it to the database.

The following are the parameters:

- parameterIndex: The first parameter is 1, the second is 2, and so on.
- bool: The parameter value.

This throws a SQLException if a database access error occurs.

Solution

Here's the solution:

```
import java.util.*;  
import java.io.*;  
import java.sql.*;  
  
import jcb.util.DatabaseUtil;  
import jcb.db.VeryBasicConnectionManager;  
  
public class Demo_PreparedStatement_SetBoolean {  
  
 public static void main(String[] args) {  
 String dbVendor = args[0]; // values are: { "mysql", "oracle" }  
 String idValue = args[1];  
 boolean booleanValue;  
 if (args[2].equals("0")) {  
 booleanValue = false;  
 }  
 else {  
 booleanValue = true;  
 }  
  
 Connection conn = null;  
 PreparedStatement pstmt = null;  
 try {  
 System.out.println("--Demo_PreparedStatement_SetBoolean begin--");  
 conn = VeryBasicConnectionManager.getConnection(dbVendor);  
 }
```

```
System.out.println("conn="+conn);
System.out.println("-----");
// prepare query
String query =
 "insert into boolean_table(id, boolean_column) values(?, ?)";

// create PreparedStatement object
pstmt = conn.prepareStatement(query);
pstmt.setString(1, idValue);
pstmt.setBoolean(2, booleanValue);

// execute query, and return number of rows created
int rowCount = pstmt.executeUpdate();
System.out.println("rowCount="+rowCount);
System.out.println("--Demo_PreparedStatement_setBoolean end--");
}

catch(Exception e){
 e.printStackTrace();
 System.exit(1);
}
finally {
 // release database resources
 DatabaseUtil.close(pstmt);
 DatabaseUtil.close(conn);
}
}
```

Setting Up the Oracle Database

Using Oracle, define a table that has a column of the NUMBER type, as shown next. Oracle's data type NUMBER(*p, s*) denotes a number having the precision *p* and scale *s*. The precision *p* can range from 1 to 38, and the scale *s* can range from -84 to 127.

```
SQL> create table boolean table(id varchar(12), boolean column NUMBER(1));
```

Table created.

```
SQL> desc boolean_table;
 Name Null? Type
 ----- -----
 ID VARCHAR2(12)
 BOOLEAN COLUMN NUMBER(1)
```

```
SQL> insert into boolean_table(id, boolean_column) values('id-1', 1);
SQL> insert into boolean_table(id, boolean_column) values('id-2', 0);
SQL> commit;
```

```
SQL> select * from boolean table;
```

ID	BOOLEAN_COLUMN
id-1	1
id-2	0

Running the Solution for the Oracle Database

This shows how to run the solution for the Oracle database:

```
$ javac Demo_PreparedStatement_SetBoolean.java
$ java Demo_PreparedStatement_SetBoolean oracle id-200 0
--Demo_PreparedStatement_SetBoolean begin--
conn=oracle.jdbc.driver.OracleConnection@ece65
-----
rowCount=1
--Demo_PreparedStatement_SetBoolean end--
```


```
$ java Demo_PreparedStatement_SetBoolean oracle id-400 1
--Demo_PreparedStatement_SetBoolean begin--
conn=oracle.jdbc.driver.OracleConnection@ece65
-----
rowCount=1
--Demo_PreparedStatement_SetBoolean_Oracle end--
```

Viewing the Oracle Database After Running the Program

This shows the Oracle database after running the program:

```
SQL> select * from boolean_table;
```

ID	BOOLEAN_COLUMN
id-1	1
id-2	0
id-200	0
id-400	1

Setting Up the MySQL Database

Using MySQL 4.1.7, define a table that has a column of the BOOLEAN (or TINYINT) type, as shown here:

```
mysql> use octopus;
Database changed
mysql> create table boolean_table(id varchar(12), boolean_column BOOLEAN);
Query OK, 0 rows affected (0.09 sec)

mysql> desc boolean_table;
+-----+-----+-----+-----+-----+
| Field | Type | Null | Key | Default | Extra |
+-----+-----+-----+-----+-----+
| id | varchar(12) | YES | | NULL | |
| boolean_column | tinyint(1) | YES | | NULL | |
+-----+-----+-----+-----+-----+
2 rows in set (0.00 sec)
```

Running the Solution for the MySQL Database

This shows how to run the solution for the MySQL database:

```
$ java Demo_PreparedStatement_SetBoolean mysql id-100 0
--Demo_PreparedStatement_SetBoolean begin--
conn=com.mysql.jdbc.Connection@8fce95
-----
```

```

rowCount=1
--Demo_PreparedStatement_setBoolean end--


$ java Demo_PreparedStatement_SetBoolean mysql id-400 1
--Demo_PreparedStatement_setBoolean begin--
conn=com.mysql.jdbc.Connection@8fce95
-----
rowCount=1
--Demo_PreparedStatement_setBoolean end--
```

Viewing the MySQL Database After Running the Solution

This shows the MySQL database after running the solution:

```

mysql> use octopus;
Database changed
mysql> select * from boolean_table;
+-----+-----+
| id | boolean_column |
+-----+-----+
| id-100 | 0 |
| id-400 | 1 |
+-----+-----+
2 rows in set (0.01 sec)
```

13-8. How Do You Use PreparedStatement's setByte(), setShort(), setInt(), and setLong()?

The following sections show how to pass an integer value (which includes the Java primitive data types byte, short, int, and long) to a PreparedStatement object.

How It Works

Here I will show how to use the PreparedStatement object's setByte(), setShort(), setInt(), and setLong() methods. The signatures of these methods are as follows:

```

public void setByte(int parameterIndex, byte x) throws SQLException
public void setShort(int parameterIndex, short x) throws SQLException
public void setInt(int parameterIndex, int x) throws SQLException
public void setLong(int parameterIndex, long x) throws SQLException
```

This sets the designated parameter to the given Java primitive value (byte, short, int, or long). The driver converts byte to SQL TINYINT, short to SQL SMALLINT, int to SQL INTEGER, and long to SQL BIGINT when it sends it to the database.

The parameters are as follows:

- parameterIndex: The first parameter is 1, the second is 2, and so on.
- x: The parameter value.

This throws a SQLException if a database access error occurs.

You can use all four methods (setByte(), setShort(), setInt(), and setLong()) on both the Oracle and MySQL databases.

The Oracle data types CHAR, VARCHAR2, LONG, NUMBER, RAW, and LONG RAW can be materialized as a Java primitive type byte, short, int, or long. In practice, it makes sense to map Oracle's SQL NUMBER type to a Java primitive type byte, short, int, or long, and then you can use setByte(), setShort(),

`setInt()`, or `setLong()` accordingly to set the proper value. Note that you can use Oracle's NUMBER to support most of the Java primitive data types.

In MySQL, when a column data type is TINYINT, SMALLINT, MEDIUMINT, INT, BIGINT, CHAR, or VARCHAR, then you can use the `setByte()` method. In practice, it makes sense to map MySQL's TINYINT to the Java primitive type `byte`, MySQL's SMALLINT to the Java primitive type `short`, MySQL's INT to the Java primitive type `int`, MySQL's BIGINT to the Java primitive type `long` and then use the `setByte()`, `setShort()`, `setInt()`, or `setLong()` method accordingly to set the proper value.

Solution

This class will read an ID followed by four numbers (byte, short, int, and long) and then insert these values as a record of `integer_table`:

```
import java.util.*;
import java.io.*;
import java.sql.*;

import jcb.util.DatabaseUtil;
import jcb.db.VeryBasicConnectionManager;

public class Demo_PreparedStatement_SetIntegers {

 public static void main(String[] args) {
 String dbVendor = args[0]; // {"mysql", "oracle" }
 String id = args[1];
 byte byteValue = Byte.parseByte(args[2]);
 short shortValue = Short.parseShort(args[3]);
 int intValue = Integer.parseInt(args[4]);
 long longValue = Long.parseLong(args[5]);

 Connection conn = null;
 PreparedStatement pstmt = null;
 try {
 System.out.println("--Demo_PreparedStatement_SetIntegers begin--");
 conn = VeryBasicConnectionManager.getConnection(dbVendor);
 System.out.println("conn=" + conn);
 System.out.println("-----");

 // prepare query
 String query = "insert into integer_table(id, byte_column, " +
 "short_column, int_column, long_column) values(?, ?, ?, ?, ?, ?)";

 // create PreparedStatement object
 pstmt = conn.prepareStatement(query);
 pstmt.setString(1, id);
 pstmt.setByte(2, byteValue);
 pstmt.setShort(3, shortValue);
 pstmt.setInt(4, intValue);
 pstmt.setLong(5, longValue);

 // execute query, and return number of rows created
 int rowCount = pstmt.executeUpdate();
 System.out.println("rowCount=" + rowCount);
 System.out.println("--Demo_PreparedStatement_SetIntegers end--");
 }
 }
}
```

```
 catch(Exception e){
 e.printStackTrace();
 System.exit(1);
 }
 finally {
 // release database resources
 DatabaseUtil.close(pstmt);
 DatabaseUtil.close(conn);
 }
}
```

Setting Up the Oracle Database

Using Oracle, define a table that has a column of the NUMBER type, as shown next. Oracle's data type NUMBER(*p*, *s*) denotes a number having the precision *p* and scale *s*. The precision *p* can range from 1 to 38, and the scale *s* can range from -84 to 127.

```
SQL> create table integer_table(
  2 id varchar(12),
  3 byte_column NUMBER,
  4 short_column NUMBER,
  5 int_column NUMBER,
  6 long_column NUMBER
  7  );
```

Table created.

```
SQL> desc integer_table;
 Name Null? Type
 -----
 ID VARCHAR2(12)
 BYTE_COLUMN  NUMBER
 SHORT_COLUMN NUMBER
 INT_COLUMN NUMBER
 LONG_COLUMN  NUMBER
```

```
SQL> insert into integer_table
  2  (id, byte_column, short_column, int_column, long_column)
  3  values('id-1', 12, 1234, 1234567890, 12345678901234567890);
```

```
SQL> insert into integer_table
  2  (id, byte_column, short_column, int_column, long_column)
  3  values('id-3' 12 1234 1234567890 1234567890123456);
```

```
SQL> commit;  
Commit complete
```

```
SQL> set numwidth 25;
SQL> select * from integer_table;
ID BYTE_COLUMN SHORT_COLUMN INT_COLUMN LONG_COLUMN
----  -----
id-1 12 1234 1234567890  12345678901234567890
id-2 12 1234 1234567890  1234567890123456
```

Running the Solution for the Oracle Database

This shows how to run the solution for the Oracle database:

```
$ javac Demo_PreparedStatement_SetIntegers.java
$ java Demo_PreparedStatement_SetIntegers oracle \
  id-33 44 4455 44556677 2233445566778899
--Demo_PreparedStatement_SetIntegers begin--
conn=oracle.jdbc.driver.OracleConnection@860d49
-----
rowCount=1
--Demo_PreparedStatement_SetIntegers end--
```

Viewing the Oracle Database After Running the Solution

This shows the Oracle database after running the solution:

```
SQL> select * from integer_table;
ID BYTE_COLUMN  SHORT_COLUMN  INT_COLUMN  LONG_COLUMN
---  -----  -----  -----  -----
id-1  12 1234 1234567890  12345678901234567890
id-2  12 1234 1234567890  1234567890123456
id-33 44 4455 44556677  2233445566778899
```

Setting Up the MySQL Database

Using MySQL, define a table that has the following columns: TINYINT (maps to byte), SMALLINT (maps to short), INT (maps to int), and BIGINT (maps to long), as follows:

```
mysql> create table integer_table(
  -> id varchar(12),
  -> byte_column TINYINT,
  -> short_column SMALLINT,
  -> int_column INT,
  -> long_column BIGINT
  -> );
Query OK, 0 rows affected (0.25 sec)

mysql> desc integer_table;
+-----+-----+-----+-----+-----+
| Field | Type | Null | Key | Default | Extra |
+-----+-----+-----+-----+-----+
| id | varchar(12) | YES  | | NULL | |
| byte_column | tinyint(4)  | YES  | | NULL | |
| short_column | smallint(6) | YES  | | NULL | |
| int_column  | int(11) | YES  | | NULL | |
| long_column | bigint(20) | YES  | | NULL | |
+-----+-----+-----+-----+-----+
5 rows in set (0.03 sec)

mysql> insert into integer_table
  -> (id, byte_column, short_column, int_column, long_column)
  -> values('id-1', 12, 1234, 1234567890, 12345678901234567890);

mysql> insert into integer_table
  -> (id, byte_column, short_column, int_column, long_column)
  -> values('id-2', 12, 1234, 1234567890, 12345678901234567);
```

```
mysql> commit;
mysql> select * from integer_table;
+----+-----+-----+-----+-----+
| id | byte_column | short_column | int_column | long_column |
+----+-----+-----+-----+-----+
| id-1 | 12 | 1234 | 1234567890 | -6101065172474983726 |
| id-2 | 12 | 1234 | 1234567890 | 12345678901234567 |
+----+-----+-----+-----+
2 rows in set (0.02 sec)
```

Running the Solution for the MySQL Database

This shows how to run the solution for the MySQL database:

```
$ javac Demo_PreparedStatement_SetIntegers.java
$ java Demo_PreparedStatement_SetIntegers mysql \
  id-22 34 34567 1222333444 1222333444555
Exception in thread "main" java.lang.NumberFormatException:
Value out of range. Value:"34567" Radix:10
  at java.lang.Short.parseShort(Short.java:122)
  at java.lang.Short.parseShort(Short.java:78)
  at Demo_PreparedStatement_SetIntegers.main
  (Demo_PreparedStatement_SetIntegers.java:14)

$ java Demo_PreparedStatement_SetIntegers mysql \
  id-22 34 3456 1222333444 1222333444555
--Demo_PreparedStatement_SetIntegers begin--
conn=com.mysql.jdbc.Connection@1546e25
-----
rowCount=1
--Demo_PreparedStatement_SetIntegers end--
```

Viewing the MySQL Database After Running the Solution

This shows the MySQL database after running the solution:

```
mysql> select * from integer_table;
+----+-----+-----+-----+-----+
| id | byte_column | short_column | int_column | long_column |
+----+-----+-----+-----+-----+
| id-1 | 12 | 1234 | 1234567890 | -6101065172474983726 |
| id-2 | 12 | 1234 | 1234567890 | 12345678901234567 |
| id-22 | 34 | 3456 | 1222333444 | 1222333444555 |
+----+-----+-----+-----+
3 rows in set (0.00 sec)
```

13-9. How Do You Use PreparedStatement.setBytes()?

The following sections show how to pass an array of bytes (representing binary data) to a PreparedStatement object.

How It Works

The Oracle and MySQL databases both support PreparedStatement.setBytes(). In general, the method setBytes() is capable of sending unlimited amounts of data. But each database driver can set limitations on the maximum number of bytes sent. For example, in the Oracle database, there is a PreparedStatement class's

`setBytes()` method. In Oracle 8 and higher, the maximum size for `setBytes()` is 2,000 bytes (in Oracle 7, the maximum size is 255).

The signature of `setBytes()` is as follows:

```
void setBytes(int parameterIndex,  
 byte[] x) throws SQLException
```

This sets the designated parameter to the given Java array of bytes. The driver converts this to a SQL VARBINARY or LONGVARBINARY (depending on the argument's size relative to the driver's limits on VARBINARY values) when it sends it to the database.

The parameters are as follows:

- `parameterIndex`: The first parameter is 1, the second is 2, and so on.
- `x`: The parameter value (as an array of byte).

This throws a `SQLException` if a database access error occurs.

Solution

Here's the solution:

```
import java.util.*;  
import java.io.*;  
import java.sql.*;  
  
import jcb.util.DatabaseUtil;  
import jcb.db.VeryBasicConnectionManager;  
  
public class Demo_PreparedStatement_SetBytes {  
  
 public static void main(String[] args) {  
 // read inputs from command line  
 String dbVendor = args[0]; // {"mysql", "oracle" }  
 String id = args[1];  
 byte[] shortData = args[2].getBytes();  
 byte[] longData = args[3].getBytes();  
  
 Connection conn = null;  
 PreparedStatement pstmt = null;  
 try {  
 System.out.println("--Demo_PreparedStatement_SetBytes begin--");  
 conn = VeryBasicConnectionManager.getConnection(dbVendor);  
 System.out.println("conn=" + conn);  
 System.out.println("-----");  
  
 // prepare query  
 String query = "insert into bytes_table" +  
 " (id, short_data, long_data) values(?, ?, ?)";  
  
 // create PreparedStatement object  
 pstmt = conn.prepareStatement(query);  
 pstmt.setString(1, id);  
 pstmt.setBytes(2, shortData);  
 pstmt.setBytes(3, longData);  
 } catch (SQLException e) {  
 e.printStackTrace();  
 }  
 }  
}
```

```
// execute query, and return number of rows created
int rowCount = pstmt.executeUpdate();
System.out.println("rowCount=" + rowCount);
System.out.println("--Demo_PreparedStatement_SetBytes end--");
}
catch(Exception e){
 e.printStackTrace();
 System.exit(1);
}
finally {
 // release database resources
 DatabaseUtil.close(pstmt);
 DatabaseUtil.close(conn);
}
}
```

Setting Up the Oracle Database

This example uses a table that has columns of the RAW and LONG RAW data types. The maximum size for the RAW data type is 2,000 bytes, and you must specify a size for a RAW value. The maximum size for the LONG RAW data type is up to 2GB.

```
SQL> create table bytes_table(  
 2  id varchar2(10),  
 3  short_data RAW(1000),  
 4  long_data LONG RAW  
 5 );
```

Table created.

```
SQL> desc bytes_table;
 Name Null? Type
-----  -----
 ID VARCHAR2(10)
  SHORT_DATA RAW(1000)
  LONG_DATA LONG RAW
```

Running the Solution for the Oracle Database

This shows how to run the solution for the Oracle database.

```
$ javac Demo_PreparedStatement_SetBytes.java
$ java Demo_PreparedStatement_SetBytes oracle id11 "abcd" "longrawdata"
--Demo_PreparedStatement_SetBytes begin--
conn=oracle.jdbc.driver.OracleConnection@1a125f0
-----
rowCount=1
--Demo_PreparedStatement_SetBytes end--
```


```
$ java Demo_PreparedStatement_SetBytes oracle id22 "abcdef" "longrawdata2222"
--Demo_PreparedStatement_SetBytes begin--
conn=oracle.jdbc.driver.OracleConnection@1a125f0
-----
rowCount=1
--Demo_PreparedStatement_SetBytes end--
```

Viewing the Oracle Database After Running the Solution

This shows the Oracle database after running the solution:

```
SQL> select id, short_data from bytes_table;
```

ID	SHORT_DATA
id11	61626364
id22	616263646566

Setting Up the MySQL Database

Using MySQL database, you can use `PreparedStatement.setBytes()` for the `VARCHAR BINARY`, `TINYBLOB`, `BLOB`, `MEDIUMBLOB`, and `LONGBLOB` data types. For this example, use a table that has columns of the `VARCHAR BINARY` and `TINYBLOB` data types. The maximum size for the `TINYBLOB` data type is 255 bytes.

```
mysql> create table bytes_table(  
-> id varchar(10),  
-> short_data VARCHAR(16) BINARY,  
-> long_data TINYBLOB  
-> );  
Query OK, 0 rows affected (0.16 sec)
```

```
mysql> desc bytes_table;  
+-----+-----+-----+-----+-----+  
| Field | Type | Null | Key | Default | Extra |  
+-----+-----+-----+-----+-----+  
| id | varchar(10) | YES | | NULL | |  
| short_data | varchar(16) binary | YES | | NULL | |  
| long_data | tinyblob | YES | | NULL | |  
+-----+-----+-----+-----+-----+  
3 rows in set (0.04 sec)
```

Running the Solution for the MySQL Database

This shows how to run the solution for the MySQL database:

```
$ javac Demo_PreparedStatement_SetBytes.java  
$ java Demo_PreparedStatement_SetBytes mysql id22 "abcd" "abcd1122"  
--Demo_PreparedStatement_SetBytes begin--  
conn=com.mysql.jdbc.Connection@14ed9ff  
-----  
rowCount=1  
--Demo_PreparedStatement_SetBytes end--  
  
$ java Demo_PreparedStatement_SetBytes mysql id44 "abcdef" "abcd11223344"  
--Demo_PreparedStatement_SetBytes begin--  
conn=com.mysql.jdbc.Connection@14ed9ff  
-----  
rowCount=1  
--Demo_PreparedStatement_SetBytes end--
```

MySQL Database after Running Solution

This shows the MySQL database after running the solution:

```
mysql> select * from binary_table;
+----+-----+-----+
| id | short_data | long_data |
+----+-----+-----+
| id22 | abcd | abcd1122 |
| id44 | abcdef | abcd11223344 |
+----+-----+-----+
2 rows in set (0.02 sec)
```

13-10. How Do You Use PreparedStatement.setCharacterStream()?

The following sections show how to pass a character stream (represented as a `java.io.Reader`) to a `PreparedStatement` object.

How It Works

You can use `PreparedStatement.setCharacterStream()` on both the Oracle and MySQL databases.

In the Oracle database, when a column data type is `LONG` (character large object), then you can use `setCharacterStream()`. Oracle's `LONG` represents character data of a variable length up to 2GB. Oracle's `LONG` maps to `java.sql.Types.LONGVARCHAR`, which maps to `java.lang.String`.

In the MySQL database, when a column data type is `TINYTEXT` with a maximum length of 255 ($2^8 - 1$) characters, `TEXT` with a maximum length of 65,535 ($2^{16} - 1$) characters, `MEDIUMTEXT` with a maximum length of 16,777,215 ($2^{24} - 1$) characters, or `LONGTEXT` with a maximum length of 4,294,967,295 or 4G ($2^{32} - 1$) characters, then you can use `setCharacterStream()`.

The signature of `setCharacterStream()` is as follows:

```
public void setCharacterStream(int parameterIndex,
 java.io.Reader reader,
 int length)
throws SQLException
```

This sets the designated parameter to the given `Reader` object, which is the given number of characters long. When a large Unicode value is input to a `LONGVARCHAR` parameter, it may be more practical to send it via a `java.io.Reader` object. The data will be read from the stream as needed until reaching the end of the file. The JDBC driver will do any necessary conversion from Unicode to the database `char` format.

This stream object can either be a standard Java stream object or be your own subclass that implements the standard interface.

The parameters are as follows:

- `parameterIndex`: The first parameter is 1, the second is 2, and so on.
- `reader`: The `java.io.Reader` object that contains the Unicode data.
- `length`: The number of characters in the stream.

This throws a `SQLException` if a database access error occurs.

Solution

This solution will read a text file and then insert its name (as an ID) and content (as a `char_stream_column`) into the `char_stream_table`:

```
import java.util.*;
import java.io.*;
import java.sql.*;
```

```
import jcb.util.DatabaseUtil;
import jcb.db.VeryBasicConnectionManager;

public class Demo_PreparedStatement_SetCharacterStream {

 public static void main(String[] args) {
 System.out.println("--Demo_PreparedStatement_SetCharacterStream begin--");
 // read inputs from command line
 String dbVendor = args[0];
 String fileName = args[1];
 Reader fileReader = null;
 long fileLength = 0;
 try {
 File file = new File(fileName);
 fileLength = file.length();
 fileReader = (Reader) new BufferedReader(new FileReader(file));
 System.out.println("fileName=" + fileName);
 System.out.println("fileLength=" + fileLength);
 }
 catch(Exception e) {
 e.printStackTrace();
 System.exit(1);
 }

 Connection conn = null;
 PreparedStatement pstmt = null;
 try {
 // get a database connection object
 conn = VeryBasicConnectionManager.getConnection(dbVendor);
 System.out.println("conn=" + conn);
 System.out.println("-----");

 // begin transaction
 conn.setAutoCommit(false);

 // prepare SQL query for inserting a new row using SetCharacterStream()
 String query = "insert into char_stream_table" +
 " (id, char_stream_column) values(?, ?)";

 // create PreparedStatement object
 pstmt = conn.prepareStatement(query);
 pstmt.setString(1, fileName);
 pstmt.setCharacterStream(2, fileReader, (int)fileLength);

 // execute query, and return number of rows created
 int rowCount = pstmt.executeUpdate();
 System.out.println("rowCount=" + rowCount);

 // end transaction
 conn.commit();
 System.out.println("--Demo_PreparedStatement_SetCharacterStream end--");
 }
 catch(Exception e){
 e.printStackTrace();
 System.exit(1);
 }
 finally {
```

```
 DatabaseUtil.close(pstmt);
 DatabaseUtil.close(conn);
 }
}
```

Setting Up the Oracle Database

This shows how to set up the Oracle database:

```
$ sqlplus octopus/octopus
SQL> create table char_stream_table (
  2  id VARCHAR(16) NOT NULL PRIMARY KEY,
  3  char_stream_column LONG
  4 );
```

Table created.

```
SQL> desc char_stream_table;
 Name Null? Type
 -----
 ID NOT NULL  VARCHAR2(16)
 CHAR_STREAM_COLUMN  LONG

SQL> insert into char_stream_table(id, char_stream_column)
 2 values('id-1', 'abcdef');

SQL> insert into char_stream_table(id, char_stream_column)
 2 values('id-2', '0123456789');

SQL> commit;
Commit complete
```

```
SQL> select * from char stream table;
```

ID	CHAR_STREAM_COLUMN
id-1	abcdef
id-2	0123456789

Running the Solution for the Oracle Database

This shows how to run the solution for the Oracle database:

```
$ cat sample.txt
this is line1.
this is the last line.
```

```
$ javac Demo_PreparedStatement_SetCharacterStream.java
$ java Demo_PreparedStatement_SetCharacterStream oracle sample.txt
--Demo_PreparedStatement_SetCharacterStream begin--
fileName=sample.txt
fileLength=38
conn=oracle.jdbc.driver.OracleConnection@ae506e
-----
rowCount=1
--Demo PreparedStatement SetCharacterStream end--
```

Viewing the Oracle Database After Running the Program

This shows the Oracle database after running the program:

```
SQL> select * from char_stream_table;
```

ID	CHAR_STREAM_COLUMN
id-1	abcdef
id-2	0123456789
sample.txt	this is line1. this is the last line.

Setting Up the MySQL Database

Using MySQL, define a table that has a TEXT data type, as shown next. A TEXT data type is semantically equivalent to a SQL CLOB data type and can hold a maximum length of 65,535 ($2^{16} - 1$) characters.

```
mysql> use tiger;
Database changed
```

```
mysql> create table char_stream_table(
 -> id VARCHAR(16) NOT NULL PRIMARY KEY,
 -> char_stream_column TEXT
 -> );
Query OK, 0 rows affected (0.07 sec)
```

```
mysql> desc char_stream_table;
+-----+-----+-----+-----+-----+
| Field | Type | Null | Key | Default | Extra |
+-----+-----+-----+-----+-----+
| id | varchar(16) | | PRI | | |
| char_stream_column | text | YES | | NULL | |
+-----+-----+-----+-----+-----+
2 rows in set (0.02 sec)
```

```
mysql> insert into char_stream_table(id, char_stream_column)
-> values('id-1', 'abcde1234');
```

```
mysql> insert into char_stream_table(id, char_stream_column)
-> values('id-2', 'zzzzzz1234');
```

```
mysql> select * from char_stream_table;
+-----+
| id | char_stream_column |
+-----+
| id-1 | abcde1234 |
| id-2 | zzzzzz1234 |
+-----+
2 rows in set (1.45 sec)
```

Running the Solution for the MySQL Database

This shows how to run the solution for the MySQL database:

```
$ javac Demo_PreparedStatement_SetCharacterStream.java
$ java Demo_PreparedStatement_SetCharacterStream mysql sample.txt
--Demo_PreparedStatement_SetCharacterStream begin--
```

```

fileName=sample.txt
fileLength=38
conn=com.mysql.jdbc.Connection@1fdc96c
-----
rowCount=1
--Demo_PreparedStatement_SetCharacterStream end--

```

MySQL Database after Running Solution

This shows the MySQL database after running the solution:

```

mysql> select * from char_stream_table;
+-----+-----+
| id | char_stream_column |
+-----+-----+
| id-1 | abcde1234 |
+-----+-----+
| id-2 | zzzzzzz1234 |
+-----+-----+
| sample.txt | this is line1. |
| | this is the last line. |
+-----+-----+
3 rows in set (0.00 sec)

```

13-11. How Do You Use PreparedStatement.setClob()?

In RDBMSs, CLOB is a Character Large OBject. The following sections show how to pass a `java.sql.Clob` object to a `PreparedStatement` object.

How It Works

`java.sql.Clob` is the mapping in the Java programming language for the SQL CLOB type. A SQL CLOB is a built-in type that stores a character large object as a column value in a row of a database table. You can use `PreparedStatement.setClob()` on both the Oracle and MySQL databases.

In Oracle, when a column data type is CLOB, then you can use `setClob()`. Oracle's CLOB represents character data of a variable length up to 2GB.

In MySQL, when a column data type is TINYTEXT with a maximum length of 255 ($2^8 - 1$) characters, TEXT with a maximum length of 65,535 ($2^{16} - 1$) characters, MEDIUMTEXT with a maximum length of 16,777,215 ($2^{24} - 1$) characters, or LONGTEXT with a maximum length of 4,294,967,295 or 4G ($2^{32} - 1$) characters, then you can use `setClob()`.

The signature of `setClob()` is as follows:

```

public void setClob(int parameterIndex,
 java.sql.Clob clob) throws SQLException

```

This sets the designated parameter to the given `Clob` object. The driver converts this to a SQL CLOB value when it sends it to the database.

The parameters are as follows:

- `parameterIndex`: The first parameter is 1, the second is 2, and so on.
- `clob`: A `java.sql.Clob` object that maps a SQL CLOB value.

This throws a `SQLException` if a database access error occurs.

Setting Up the Oracle Database

This shows how to set up the Oracle database:

```
SQL> create table clob_table (
  2  id VARCHAR(12) NOT NULL PRIMARY KEY,
  3  clob_column CLOB default empty_clob()
  4 );
```

Table created.

```
SQL> desc clob_table;
Name Null? Type
----- -----
ID NOT NULL VARCHAR2(12)
CLOB_COLUMN CLOB

SQL> insert into clob_table(id, clob_column)
 values('id-1', 'value-111111');

SQL> insert into clob_table(id, clob_column)
 values('id-2', 'value-2222222222');

SQL> commit;
SQL> select * from clob_table;

ID CLOB_COLUMN
----  -----
id-1 value-111111
id-2 value-2222222222
```

Solution

This class uses `PreparedStatement.setClob()` to insert a new record into a SQL CLOB column:

```
import java.util.*;
import java.io.*;
import java.sql.*;

import jcb.util.DatabaseUtil;
import jcb.db.VeryBasicConnectionManager;

public class Demo_PreparedStatement_SetClob {

 public static void main(String[] args) {
 System.out.println("--Demo_PreparedStatement_SetCharacterStream begin--");
 // read inputs from command line
 String dbVendor = args[0]; // {"mysql", "oracle" }
 String id = args[1];
 String newID = args[2];

 ResultSet rs = null;
 Connection conn = null;
 PreparedStatement pstmt = null;
 try {
 System.out.println("--Demo_PreparedStatement_SetClob begin--");

```

```

// get a database connection object
conn = VeryBasicConnectionManager.getConnection(dbVendor);
System.out.println("conn="+conn);
System.out.println("-----");

// begin transaction
conn.setAutoCommit(false);

// prepare blob object from an existing binary column
String query1 = "select blob_column from blob_table where id = ?";
pstmt = conn.prepareStatement(query1);
pstmt.setString(1, id);
rs = pstmt.executeQuery();
rs.next();
java.sql.Clob blob = (java.sql.Clob) rs.getObject(1);
// prepare SQL query for inserting a new row using setBlob()
String query = "insert into blob_table(id, blob_column) values(?, ?)";

// create PreparedStatement object
pstmt = conn.prepareStatement(query);
pstmt.setString(1, newID);
pstmt.setBlob(2, blob);

// execute query, and return number of rows created
int rowCount = pstmt.executeUpdate();
System.out.println("rowCount="+rowCount);

// end transaction
conn.commit();
System.out.println("--Demo_PreparedStatement_SetBlob end--");
}

catch(Exception e){
 e.printStackTrace();
 System.exit(1);
}

finally {
 // release database resources
 DatabaseUtil.close(rs);
 DatabaseUtil.close(pstmt);
 DatabaseUtil.close(conn);
}
}
}

```

Running the Solution for the Oracle Database

This shows how to run the solution for the Oracle database:

```
$ javac Demo_PreparedStatement_SetClob.java
$ java Demo_PreparedStatement_SetClob oracle id-1 id-111
--Demo_PreparedStatement_SetClob_Oracle begin--
conn=oracle.jdbc.driver.OracleConnection@6e70c7
-----
rowCount=1
--Demo PreparedStatement SetClob end--
```

Viewing the Oracle Database After Running the Solution

This shows the Oracle database after running the solution:

```
SQL> select * from clob_table;
```

ID	CLOB_COLUMN
id-1	value-111111
id-2	value-2222222222
id-111	value-111111

Setting Up the MySQL Database

Using MySQL, define a table that has a TEXT data type, as shown next. A TEXT data type is semantically equivalent to a SQL CLOB data type and can hold a maximum length of 65,535 ($2^{16} - 1$) characters.

```
mysql> create table clob_table (
-> id VARCHAR(12) NOT NULL PRIMARY KEY,
-> clob_column TEXT);

mysql> desc clob_table;
+-----+-----+-----+-----+-----+
| Field | Type | Null | Key | Default | Extra |
+-----+-----+-----+-----+-----+
| id | varchar(12) | YES | PRI | NULL | |
| clob_column | text | | | | |
+-----+-----+-----+-----+-----+
2 rows in set (0.03 sec)

mysql> insert into clob_table(id, clob_column)
-> values('id-1', '123abc');

mysql> insert into clob_table(id, clob_column)
-> values('id-2', '444zzzz');

mysql> select * from clob_table;
+-----+
| id  | clob_column |
+-----+
| id-1 | 123abc |
| id-2 | 444zzzz  |
+-----+
2 rows in set (0.00 sec)
```

Running the Solution for the MySQL Database

In the JDBC API, there is no constructor to build a `java.sql.Clob` object directly; therefore, to use the `setClob()` method, you need to create a `ResultSet` object, extract a `Clob` object, and then pass it to the `PreparedStatement.setClob()` method. I will show how to extract a `Clob` from `clob_table` and then insert it into `blob_table` using the `PreparedStatement.setClob()` method.

```
$ javac Demo_PreparedStatement_SetClob.java
$ java Demo_PreparedStatement_SetClob mysql id-1 id-1000
--Demo_PreparedStatement_SetClob begin--
conn=com.mysql.jdbc.Connection@1e4cbc4
-----
```

```
clob.length()=6
rowCount=1
--Demo_PreparedStatement_SetClob end--
```

Viewing the MySQL Database After Running the Solution

This shows the MySQL database after running the solution:

```
mysql> select * from clob_table;
+-----+-----+
| id | clob_column |
+-----+-----+
| id-1 | 123abc |
| id-2 | 444zzzz |
| id-1000 | 123abc |
+-----+-----+
3 rows in set (0.00 sec)
```

13-12. How Do You Use PreparedStatement.setDate()?

`Java.sql.Date` is a thin wrapper around a millisecond value that allows JDBC to identify it as a SQL DATE value. You want to pass a `java.sql.Date` (character large object) object to a `PreparedStatement` object.

How It Works

You can use `setDate()` on both the Oracle and MySQL databases. In Oracle, when a column data type is DATE, then you can use the `setDate()` method. Note that in Oracle the DATE data type can represent three distinct data types: Date, Time, and Timestamp. In MySQL, when a column data type is DATE, then you can use the `setDate()` method.

The signature of `setDate()` is as follows:

```
public void setDate(int parameterIndex,
 java.sql.Date date) throws SQLException
```

This sets the designated parameter to the given `java.sql.Date` value. The driver converts this to a SQL DATE value when it sends it to the database.

The parameters are as follows:

- `parameterIndex`: The first parameter is 1, the second is 2, and so on.
- `date`: The parameter value.

This throws a `SQLException` if a database access error occurs.

Solution

This solution will use the `PreparedStatement.setDate()` method:

```
import java.util.*;
import java.io.*;
import java.sql.*;

import jcb.util.DatabaseUtil;
import jcb.db.VeryBasicConnectionManager;

public class Demo_PreparedStatement_SetDate {
 public static java.sql.Date getCurrentJavaSqlDate() {
```

```

 java.util.Date today = new java.util.Date();
 return new java.sql.Date(today.getTime());
 }
 public static void main(String[] args) {
 System.out.println("--Demo_PreparedStatement_SetDate begin--");
 // read inputs from command line
 String dbVendor = args[0];
 String id = args[1];
 Connection conn = null;
 PreparedStatement pstmt = null;
 try {
 conn = VeryBasicConnectionManager.getConnection(dbVendor);
 System.out.println("conn=" + conn);
 System.out.println("-----");

 // prepare query
 String query = "insert into date_table(id, date_column) values(?, ?)";

 // create PreparedStatement object
 pstmt = conn.prepareStatement(query);
 pstmt.setString(1, id);
 java.sql.Date date = getCurrentJavaSqlDate();
 pstmt.setDate(2, date);

 // execute query, and return number of rows created
 int rowCount = pstmt.executeUpdate();
 System.out.println("rowCount=" + rowCount);
 System.out.println("--Demo_PreparedStatement_SetDate end--");
 }
 catch(Exception e){
 e.printStackTrace();
 System.exit(1);
 }
 finally {
 // release database resources
 DatabaseUtil.close(pstmt);
 DatabaseUtil.close(conn);
 }
 }
}

```

Setting Up the Oracle Database

This shows how to set up the Oracle database:

```

SQL> create table date_table(id VARCHAR(12), date_column DATE);
Table created.
SQL> desc date_table;
 Name Null? Type
----- -----
ID VARCHAR2(12)
DATE_COLUMN DATE

SQL> insert into date_table(id, date_column) values('id-1', '12-JUN-2003');
SQL> insert into date_table(id, date_column) values('id-2', '12-DEC-2003');
SQL> commit;
SQL> select * from date_table;

```

ID	DATE_COLUMN
id-1	12-JUN-03
id-2	12-DEC-03

Running the Solution for the Oracle Database

This shows how to run the solution for the Oracle database:

```
$ javac Demo_PreparedStatement_SetDate.java
$ java Demo_PreparedStatement_SetDate oracle id-200
--Demo_PreparedStatement_SetDate begin--
conn=oracle.jdbc.driver.OracleConnection@6e70c7
-----
rowCount=1
--Demo_PreparedStatement_SetDate end--

$ java Demo_PreparedStatement_SetDate oracle id-400
--Demo_PreparedStatement_SetDate begin--
conn=oracle.jdbc.driver.OracleConnection@6e70c7
-----
rowCount=1
--Demo_PreparedStatement_SetDate end--
```

Viewing the Oracle Database After Running the Solution

This shows the Oracle database after running the solution:

```
SQL> select * from date_table;
ID DATE_COLU
----- -----
id-1 12-JUN-03
id-2 12-DEC-03
id-200 07-NOV-03
id-400 07-NOV-03
```

Setting Up the MySQL Database

Using Oracle, define a table that has a column of the DATE type, as shown next. The Oracle database accepts dates in the dd-MMM-yyyy format, while the MySQL database accepts dates in the yyyy-mm-dd format.

```
mysql> create table date_table(id VARCHAR(12), date_column DATE);
Query OK, 0 rows affected (0.14 sec)
```

```
mysql> desc date_table;
+-----+-----+-----+-----+-----+
| Field | Type | Null | Key | Default | Extra |
+-----+-----+-----+-----+-----+
| id | varchar(12) | YES  | | NULL | |
| date_column | date | YES  | | NULL | |
+-----+-----+-----+-----+-----+
2 rows in set (0.06 sec)
```

```
mysql> insert into date_table(id, date_column) values('id-1', '12-JUN-2003');
Query OK, 1 row affected (0.01 sec)
```

```
mysql> insert into date_table(id, date_column) values('id-2', '12-DEC-2003');
```

```
Query OK, 1 row affected (0.00 sec)
```

```
mysql> select * from date_table;
```

```
+-----+-----+
| id | date_column |
+-----+-----+
| id-1 | 0000-00-00 |
| id-2 | 0000-00-00 |
+-----+-----+
2 rows in set (0.13 sec)
```

```
mysql> insert into date_table(id, date_column) values('id-3', '2003-06-12');
```

```
mysql> insert into date_table(id, date_column) values('id-3', '2003-12-12');
```

```
mysql> select * from date_table;
```

```
+-----+-----+
| id | date_column |
+-----+-----+
| id-1 | 0000-00-00 |
| id-2 | 0000-00-00 |
| id-3 | 2003-06-12 |
| id-4 | 2003-12-12 |
+-----+-----+
4 rows in set (0.00 sec)
```

Running the Solution for the MySQL Database

This shows how to run the solution for the MySQL database:

```
$ javac Demo_PreparedStatement_SetDate.java
$ java Demo_PreparedStatement_SetDate mysql id-300
--Demo_PreparedStatement_SetDate begin--
conn=com.mysql.jdbc.Connection@cd2c3c
-----
rowCount=1
--Demo_PreparedStatement_SetDate_MySQL end--

$ java Demo_PreparedStatement_SetDate mysql id-500
--Demo_PreparedStatement_SetDate begin--
conn=com.mysql.jdbc.Connection@cd2c3c
-----
rowCount=1
--Demo_PreparedStatement_SetDate_MySQL end--
```

Viewing the MySQL Database After Running the Solution

This shows the MySQL database after running the solution:

```
mysql> select * from date_table;
```

```
+-----+-----+
| id | date_column |
+-----+-----+
| id-1 | 0000-00-00 |
| id-2 | 0000-00-00 |
| id-3 | 2003-06-12 |
| id-4 | 2003-12-12 |
| id-300 | 2003-11-07 |
| id-500 | 2003-11-07 |
+-----+-----+
6 rows in set (0.00 sec)
```

13-13. How Do You Use PreparedStatement's setFloat() and setDouble()?

The following sections show how to pass a floating-point value (the Java primitive data types `float` and `double`) to a `PreparedStatement` object.

How It Works

You can use the `PreparedStatement` object's `setFloat()` and `setDouble()` methods on both the Oracle and MySQL databases. In Oracle, when a column data type is `NUMBER`, then you can use `setFloat()` and `setDouble()`. Oracle uses the `NUMBER` type for integers and floating-point numbers. In MySQL, when a column data type is `FLOAT`, `REAL`, `DOUBLE PRECISION`, `NUMERIC`, or `DECIMAL`, then you can use `setFloat()` and `setDouble()`.

The signature of `setDouble()` is as follows:

```
public void setDouble(int parameterIndex,  
 double x) throws SQLException
```

This sets the designated parameter to the given Java `double` value. The driver converts this to a SQL `DOUBLE` value when it sends it to the database.

The parameters are as follows:

- `parameterIndex`: The first parameter is 1, the second is 2, and so on.
- `x`: The parameter value.

This throws a `SQLException` if a database access error occurs.

The signature of `setFloat()` is as follows:

```
public void setFloat(int parameterIndex,  
 float x) throws SQLException
```

This sets the designated parameter to the given Java `float` value. The driver converts this to a SQL `FLOAT` value when it sends it to the database.

The parameters are as follows:

- `parameterIndex`: The first parameter is 1, the second is 2, and so on.
- `x`: The parameter value.

This throws a `SQLException` if a database access error occurs.

Solution

Here's the solution:

```
import java.util.*;  
import java.io.*;  
import java.sql.*;  
  
import jcb.util.DatabaseUtil;  
import jcb.db.VeryBasicConnectionManager;  
  
public class Demo_PreparedStatement_SetFloatAndDouble {  
 public static void main(String[] args) {  
 System.out.println("--Demo_PreparedStatement_SetFloatAndDouble begin--");  
 // read inputs from command line  
 String dbVendor = args[0];  
 String stringValue = args[1];
```

```
float floatValue = Float.parseFloat(args[2]);
double doubleValue = Double.parseDouble(args[3]);
Connection conn = null;
PreparedStatement pstmt = null;
try {
 conn = VeryBasicConnectionManager.getConnection(dbVendor);
 System.out.println("conn=" + conn);
 System.out.println("-----");

 // prepare query
 String query = "insert into double_table( " +
 "id, float_column, double_column) values(?, ?, ?)";
 // create PreparedStatement object
 pstmt = conn.prepareStatement(query);
 pstmt.setString(1, stringValue);
 pstmt.setFloat(2, floatValue);
 pstmt.setDouble(3, doubleValue);

 // execute query, and return number of rows created
 int rowCount = pstmt.executeUpdate();
 System.out.println("rowCount=" + rowCount);
 System.out.println("--Demo_PreparedStatement_SetFloatAndDouble end--");
}
catch(Exception e){
 e.printStackTrace();
 System.exit(1);
}
finally {
 // release database resources
 DatabaseUtil.close(pstmt);
 DatabaseUtil.close(conn);
}
}
```

Setting Up the Oracle Database

Using Oracle, define a table that has a column of the NUMBER type, as shown next. Oracle's data type NUMBER(*p*, *s*) denotes a number having the precision *p* and scale *s*. The precision *p* can range from 1 to 38, and the scale *s* can range from -84 to 127.

```
$ sqlplus octopus/octopus
SQL> create table double_table (
  2 id VARCHAR(4),
  3 float_column NUMBER(6, 2),
  4 double_column NUMBER(16, 4) );
```

Table created.

```
SQL> desc double_table;
 Name Null? Type
-----+
  ID VARCHAR2(4)
FLOAT_COLUMN  NUMBER(6,2)
DOUBLE_COLUMN NUMBER(16,4)
```

```

SQL> insert into double_table(id, float_column, double_column)
values('id-1', 123.34, 12.123);
SQL> insert into double_table(id, float_column, double_column)
values('id-2', 555.1, 89.1122);
sql> commit;
SQL> select * from double_table;
ID FLOAT_COLUMN DOUBLE_COLUMN
----  -----
id-1 123.34 12.123
id-2 555.1 89.1122

```

Running the Solution for the Oracle Database

This shows how to run the solution for the Oracle database:

```

$ javac Demo_PreparedStatement_SetDouble.java
$ java Demo_PreparedStatement_SetFloatAndDouble oracle id-5 22.34 224455.678
--Demo_PreparedStatement_SetFloatAndDouble begin--
conn=oracle.jdbc.driver.OracleConnection@228a02
-----
rowCount=1
--Demo_PreparedStatement_SetFloatAndDouble end--

```

Viewing the Oracle Database After Running the Solution

This shows the Oracle database after running the solution:

```

SQL> select * from double_table;
ID FLOAT_COLUMN DOUBLE_COLUMN
----  -----
id-1 123.34 12.123
id-2 555.1 89.1122
id-5 22.34 224455.678

```

Setting Up the MySQL Database

Using MySQL, you can use the FLOAT and DOUBLE data types to store Java's float and double primitive data type values. This shows how to set up the MySQL database:

```

mysql> use tiger;
Database changed
mysql> create table double_table (
  -> id varchar(4),
  -> float_column FLOAT,
  -> double_column DOUBLE );

```


```

mysql> desc double_table;
+-----+-----+-----+-----+-----+
| Field | Type | Null | Key | Default | Extra |
+-----+-----+-----+-----+-----+
| id | varchar(4) | YES  | | NULL | |
| float_column | float | YES  | | NULL | |
| double_column | double  | YES  | | NULL | |
+-----+-----+-----+-----+-----+

```

```
mysql> insert into double_table(id, float_column, double_column)
> values('id-1', 123.45, 123.45);
mysql> insert into double_table(id, float_column, double_column)
> values('id-2', 1.2345, 1.2345);
mysql> select * from double_table;
+-----+-----+-----+
| id | float_column | double_column |
+-----+-----+-----+
| id-1 | 123.45 | 123.45 |
| id-2 | 1.2345 | 1.2345 |
+-----+-----+-----+
2 rows in set (0.01 sec)
```

Running the Solution for the MySQL Database

This shows how to run the solution for the MySQL database:

```
$ javac Demo_PreparedStatement_SetFloatAndDouble.java
$ java Demo_PreparedStatement_SetFloatAndDouble mysql id-7 11.22 1122334455.66
--Demo_PreparedStatement_SetFloatAndDouble begin--
conn=com.mysql.jdbc.Connection@b2fd8f
-----
rowCount=1
--Demo_PreparedStatement_SetFloatAndDouble end--
```

Viewing the MySQL Database After Running the Solution

This shows the MySQL database after running the solution:

```
mysql> select * from double_table;
+-----+-----+-----+
| id | float_column | double_column |
+-----+-----+-----+
| id-1 | 123.45 | 123.45 |
| id-2 | 1.2345 | 1.2345 |
| id-7 | 11.22 | 1122334455.66 |
+-----+-----+-----+
3 rows in set (0.00 sec)
```

13-14. How Do You Use PreparedStatement.setNull()?

How do you set the designated parameter to SQL NULL? The following sections explain how to do this.

How It Works

Both the Oracle and MySQL databases support the `PreparedStatement.setNull()` method, which sets the designated parameter to SQL NULL. The signature of `setNull()` is as follows:

```
public void setNull(int parameterIndex,
 int sqlType) throws SQLException
```

This sets the designated parameter to SQL NULL. You must specify the parameter's SQL type. The parameters are as follows:

- `parameterIndex`: The first parameter is 1, the second is 2, and so on.
- `sqlType`: The SQL type code defined in `java.sql.Types`.

This throws a `SQLException` if a database access error occurs.

Solution

This solution inserts a record with SQL NULL values:

```
import java.util.*;
import java.io.*;
import java.sql.*;

import jcb.util.DatabaseUtil;
import jcb.db.VeryBasicConnectionManager;

public class Demo_PreparedStatement_SetNull {
 public static void main(String[] args) {
 System.out.println("--Demo_PreparedStatement_SetNull begin--");
 // read inputs from command line
 String dbVendor = args[0];
 String idValue = args[1];
 Connection conn = null;
 PreparedStatement pstmt = null;
 try {
 conn = VeryBasicConnectionManager.getConnection(dbVendor);
 System.out.println("conn=" + conn);
 System.out.println("-----");

 // prepare query
 String query = "insert into nullable_table(id, " +
 "string_column, int_column) values(?, ?, ?)";

 // create PreparedStatement object
 pstmt = conn.prepareStatement(query);
 pstmt.setString(1, idValue);
 pstmt.setNull(2, java.sql.Types.VARCHAR);
 pstmt.setNull(3, java.sql.Types.INTEGER);

 // execute query, and return number of rows created
 int rowCount = pstmt.executeUpdate();
 System.out.println("rowCount=" + rowCount);
 System.out.println("--Demo_PreparedStatement_SetNull end--");
 }
 catch(Exception e){
 e.printStackTrace();
 System.exit(1);
 }
 finally {
 // release database resources
 DatabaseUtil.close(pstmt);
 DatabaseUtil.close(conn);
 }
 }
}
```

Setting Up the Oracle Database

This shows how to set up the Oracle database:

```
SQL> create table nullable_table(
  2  id varchar(4),
  3  string_column VARCHAR(10),
```

```
4  int_column NUMBER
5  );
```

Table created.

```
SQL> desc nullable_table;
  Name Null? Type
-----  -----
ID VARCHAR2(4)
STRING_COLUMN  VARCHAR2(10)
INT_COLUMN NUMBER

SQL> insert into set_null_table(id, string_column, int_column)
  2  values('id-1', 'abcde', 123);

SQL> insert into set_null_table(id, string_column, int_column)
  2  values('id-2', 'zzzzzz', 777);

SQL> commit;
Commit complete.

SQL> select * from set_null_table;
```

ID	STRING_COLUMN	INT_COLUMN
id-1	abcde	123
id-2	zzzzzz	777

Running the Solution for the Oracle Database

This shows how to run the solution for the Oracle database:

```
$ javac Demo_PreparedStatement_SetNull.java
$ java Demo_PreparedStatement_SetNull oracle id-3
--Demo_PreparedStatement_SetNull begin--
conn=oracle.jdbc.driver.OracleConnection@6e70c7
-----
rowCount=1
--Demo_PreparedStatement_SetNull end--
```


```
$ java Demo_PreparedStatement_SetNull oracle id-4
--Demo_PreparedStatement_SetNull begin--
conn=oracle.jdbc.driver.OracleConnection@6e70c7
-----
rowCount=1
--Demo_PreparedStatement_SetNull end--
```

Viewing the Oracle Database After Running the Solution

This shows the Oracle database after running the solution:

```
SQL> select * from nullable_table;
  ID STRING_COL  INT_COLUMN
-----  -----
id-1 abcde 123
id-2 zzzzzz 777
id-3
id-4
```

Setting Up the MySQL Database

This shows how to set up the MySQL database:

```
create table nullable_table(
 id varchar(4),
 string_column VARCHAR(10),
 int_column INTEGER,
);
```

Running the Solution for the MySQL Database

This shows how to run the solution for the MySQL database:

```
$ javac Demo_PreparedStatement_SetNull.java
$ java Demo_PreparedStatement_SetNull mysql id-3
--Demo_PreparedStatement_SetNull begin--
conn=com.mysql.jdbc.Connection@1e4cbc4
-----
rowCount=1
--Demo_PreparedStatement_SetNull end--

$ java Demo_PreparedStatement_SetNull mysql id-4
--Demo_PreparedStatement_SetNull begin--
conn=com.mysql.jdbc.Connection@1e4cbc4
-----
rowCount=1
--Demo_PreparedStatement_SetNull end--
```

Viewing the MySQL Database After Running the Program

This shows the MySQL database after running the solution:

```
mysql> select * from set_null_table;
+-----+-----+-----+
| id | string_column | int_column |
+-----+-----+-----+
| id-3 | NULL | NULL  |
| id-4 | NULL | NULL  |
+-----+-----+-----+
2 rows in set (0.00 sec)
```

13-15. How Do You Use PreparedStatement.setObject()?

The following sections show how to pass a Java Object (an instance of `java.lang.Object`) to a `PreparedStatement` object.

How It Works

Both the Oracle and MySQL databases support the `PreparedStatement.setObject()` method, which sets the designated parameter to SQL's data types. (The target data types can be different depending on the database vendor.) The `PreparedStatement.setObject()` method uses reflection to figure out a Java object's type at runtime before converting it to an appropriate SQL data type. The `setObject()` method converts Java types to SQL types using a standard JDBC map. If no match is found on the map, the method throws a `SQLException`.

The signature of `setObject()` is as follows:

```
void setObject(int parameterIndex,
 Object x)
 throws SQLException
```

This sets the value of the designated parameter using the given object. The second parameter must be of type `Object`; therefore, you should use the `java.lang` equivalent objects for built-in types.

The JDBC specification specifies a standard mapping from Java `Object` types to SQL types. The given argument will be converted to the corresponding SQL type before being sent to the database.

You can use this method to pass database-specific abstract data types by using a driver-specific Java type. If the object is of a class implementing the interface `SQLData`, the JDBC driver should call the method `SQLData.writeSQL` to write it to the SQL data stream. If, on the other hand, the object is of a class implementing `Ref`, `Blob`, `Clob`, `Struct`, or `Array`, the driver should pass it to the database as a value of the corresponding SQL type.

This method throws an exception if there is an ambiguity, for example, if the object is of a class implementing more than one of the interfaces named previously.

The parameters are as follows:

- `parameterIndex`: The first parameter is 1, the second is 2, and so on.
- `x`: The object containing the input parameter value.

This throws a `SQLException` if a database access error occurs or the type of the given object is ambiguous.

```
void setObject(int parameterIndex,
 Object x,
 int targetSqlType)
 throws SQLException
```

This sets the value of the designated parameter with the given object. This method is like the method `setObject`, except that it assumes a scale of zero.

The parameters are as follows:

- `parameterIndex`: The first parameter is 1, the second is 2, and so on.
- `x`: The object containing the input parameter value.
- `targetSqlType`: The SQL type (as defined in `java.sql.Types`) to be sent to the database.

This throws a `SQLException` if a database access error occurs.

```
void setObject(int parameterIndex,
 Object x,
 int targetSqlType,
 int scale)
 throws SQLException
```

This sets the value of the designated parameter with the given object. The second argument must be an object type; for integral values, you should use the `java.lang` equivalent objects.

The given Java object will be converted to the given `targetSqlType` before being sent to the database. If the object has a custom mapping (is of a class implementing the interface `SQLData`), the JDBC driver should call the method `SQLData.writeSQL` to write it to the SQL data stream. If, on the other hand, the object is of a class implementing `Ref`, `Blob`, `Clob`, `Struct`, or `Array`, the driver should pass it to the database as a value of the corresponding SQL type.

Note that you can use this method to pass database-specific abstract data types.

The parameters are as follows:

- `parameterIndex`: The first parameter is 1, the second is 2, and so on.
- `x`: The object containing the input parameter value.

- `targetSqlType`: The SQL type (as defined in `java.sql.Types`) to be sent to the database. The `scale` argument may further qualify this type.
- `scale`: For `java.sql.Types.DECIMAL` or `java.sql.Types.NUMERIC` types, this is the number of digits after the decimal point. For all other types, this value will be ignored.

This throws a `SQLException` if a database access error occurs.

Setting Up the MySQL Database

This shows how to set up the MySQL database:

```
mysql> use octopus;
Database changed
mysql> CREATE TABLE resume (
 -> id BIGINT(20) PRIMARY KEY,
 -> name VARCHAR(255),
 -> content TEXT, -- CLOB data type
 -> date_created DATETIME
 -> );
Query OK, 0 rows affected (0.23 sec)

mysql> desc resume;
+-----+-----+-----+-----+-----+
| Field | Type | Null | Key | Default | Extra |
+-----+-----+-----+-----+-----+
| id | bigint(20) | YES  | PRI | 0 | |
| name  | varchar(255) | YES  | | NULL | |
| content | text | YES  | | NULL | |
| date_created | datetime | YES  | | NULL | |
+-----+-----+-----+-----+-----+
4 rows in set (0.01 sec)
```

Setting Up the Oracle Database

This shows how to set up the Oracle database:

```
$ sqlplus scott/tiger
SQL*Plus: Release 10.1.0.2.0 - Production on Mon Jul 11 14:14:13 2005
SQL> CREATE TABLE resume (
  2 id NUMBER(20) PRIMARY KEY,
  3 name VARCHAR2(255),
  4 content CLOB,
  5 date_created DATE
  6 );
```

Table created.

```
SQL> desc resume;
Name Null? Type
-----+-----+-----+-----+
ID NOT NULL NUMBER(20)
NAME VARCHAR2(255)
CONTENT CLOB
DATE_CREATED DATE
```

Solution

Here's the solution:

```
import java.util.*;
import java.io.*;
import java.sql.*;

import jcb.util.DatabaseUtil;
import jcb.db.VeryBasicConnectionManager;

/**
 * @author: Mahmoud Parsian
 */
public class Demo_PreparedStatement_SetObject {

 public static void main(String[] args) {

 System.out.println("-- Demo_PreparedStatement_SetObject begin--");
 ResultSet rs = null;
 Connection conn = null;
 PreparedStatement pstmt = null;
 PreparedStatement pstmt2 = null;
 try {
 String dbVendor = args[0]; // { "mysql", "oracle" }
 conn = VeryBasicConnectionManager.getConnection(dbVendor);
 System.out.println("conn=" + conn);
 System.out.println("-----");

 // table column names
 String [] columnNames = {"id", "name", "content", "date_created"};

 // inputValues contains the data to put in the database
 Object [] inputValues = new Object[columnNames.length];

 // fill input values
 inputValues[0] = new java.math.BigDecimal(100);
 inputValues[1] = new String("Alex Taylor");
 inputValues[2] = new String("This is my resume.");
 inputValues[3] = new Timestamp( (new java.util.Date()).getTime() );

 // prepare blob object from an existing binary column
 String insert = "insert into resume (id, name, content, date_created)" +
 "values(?, ?, ?, ?)";
 pstmt = conn.prepareStatement(insert);

 // set input parameter values
 pstmt.setObject(1, inputValues[0]);
 pstmt.setObject(2, inputValues[1]);
 pstmt.setObject(3, inputValues[2]);
 pstmt.setObject(4, inputValues[3]);

 // execute SQL INSERT statement
 pstmt.executeUpdate();
 }
 }
}
```

```
// now retrieve the inserted record from db
String query =
 "select id, name, content, date_created from resume where id=?";

// create PreparedStatement object
pstmt2 = conn.prepareStatement(query);
pstmt2.setObject(1, inputValues[0]);
rs = pstmt2.executeQuery();
Object [] outputValues = new Object[columnNames.length];
if (rs.next()) {
 // outputValues contains the data retrieved from the database
 for ( int i = 0; i < columnNames.length; i++) {
 outputValues[i] = rs.getObject(i+1);
 }
}

// display retrieved data
//
if (dbVendor.equalsIgnoreCase("oracle")) {
 System.out.println("id=" +
 ((java.math.BigDecimal) outputValues[0]).toString());
 System.out.println("name=" + ((String) outputValues[1]));
 System.out.println("content=" +
 ((Clob) outputValues[2]));
 System.out.println("date_created=" +
 ((java.sql.Date) outputValues[3]).toString());
}
else if (dbVendor.equalsIgnoreCase("mysql")) {
 System.out.println("id=" + ((Long) outputValues[0]).toString());
 System.out.println("name=" + ((String) outputValues[1]));
 System.out.println("content=" +
 ((String) outputValues[2]));
 System.out.println("date_created=" +
 ((java.sql.Timestamp) outputValues[3]).toString());
}

System.out.println("-----");
System.out.println("-- Demo_PreparedStatement_SetObject end--");
}

catch(Exception e){
 e.printStackTrace();
 System.exit(1);
}

finally {
 // release database resources
 DatabaseUtil.close(rs);
 DatabaseUtil.close(pstmt);
 DatabaseUtil.close(pstmt2);
 DatabaseUtil.close(conn);
}
}
```

Running the Solution for the Oracle Database

This shows how to run the solution for the Oracle database:

```
$ java Demo_PreparedStatement_SetObject oracle
-- Demo_PreparedStatement_SetObject begin--
conn=oracle.jdbc.driver.T4CConnection@341960
-----
id=100
name=Alex Taylor
content=oracle.sql.CLOB@ccc588
date_created=2005-07-11
-----
-- Demo_PreparedStatement_SetObject end--
```

Viewing the Oracle Database After Running the Solution

This shows the Oracle database after running the solution:

```
SQL> select * from resume;
 ID NAME CONTENT DATE_CREATED
 100 Alex Taylor This is my resume.  11-JUL-05
SQL>
```

Running the Solution for the MySQL Database

This shows how to run the solution for the MySQL database:

```
$ java Demo_PreparedStatement_SetObject mysql
-- Demo_PreparedStatement_SetObject begin--
conn=com.mysql.jdbc.Connection@1dd46f7
-----
id=100
name=Alex Taylor
content=This is my resume.
date_created=2005-07-11 14:44:29.0
-----
-- Demo_PreparedStatement_SetObject end--
```

Viewing the MySQL Database After Running the Program

This shows the MySQL database after running the solution:

```
mysql> select * from resume;
+----+----+-----+-----+
| id | name | content | date_created |
+----+----+-----+-----+
| 100 | Alex Taylor | This is my resume. | 2005-07-11 13:56:55 |
+----+----+-----+-----+
1 row in set (0.00 sec)
```

13-16. How Do You Use PreparedStatement.setRef()?

A REF CURSOR is a ResultSet object that represents the result of a SQL query (such as `select last_name, badge_number from employee`) returned one row at a time. The following sections show how to pass a `java.sql.Ref` (a REF CURSOR) object to a PreparedStatement object.

How It Works

The Oracle database supports the REF data type, and you can use the `setRef()` method on Oracle databases. The MySQL database does not support the `setRef()` method. `setRef()` is not implemented in the MySQL server, according to the MySQL Connector/J documentation. In fact, the following methods in the MySQL driver have not been implemented yet. They rely on functionality that is not currently present in the MySQL server.

```
PreparedStatement.setRef()
ResultSet.getRef(int)
ResultSet.getRef(String)
ResultSet.updateRef(int, Ref)
ResultSet.updateRef(String, Ref)
```

The signature of `setRef()` is as follows:

```
public void setRef(int index,
 java.sql.Ref ref) throws SQLException
```

This sets the designated parameter to the given `REF(<structured-type>)` value. The driver converts this to a SQL REF value when it sends it to the database.

The parameters are as follows:

- `index`: The first parameter is 1, the second is 2, and so on.
- `ref`: A SQL REF value.

This throws a `SQLException` if a database access error occurs.

The `java.sql.Ref` interface is defined as follows:

```
public interface Ref
```

This is according to the JDK:

The mapping in the Java programming language of a SQL REF value, which is a reference to a SQL structured type value in the database. SQL REF values are stored in a table that contains instances of a referenceable SQL structured type, and each REF value is a unique identifier for one instance in that table. A SQL REF value may be used in place of the SQL structured type it references, either as a column value in a table or an attribute value in a structured type.

Because a SQL REF value is a logical pointer to a SQL structured type, a Ref object is by default also a logical pointer. Thus, retrieving a SQL REF value as a Ref object does not materialize the attributes of the structured type on the client. A Ref object (see Table 13-2) can be stored in the database using the PreparedStatement.setRef method.

Table 13-2. Method Summary for `java.sql.Ref` Interface

Return Type	Method	
String	<code>getBaseTypeName()</code>	Retrieves the fully qualified SQL name of the SQL structured type that this Ref object references
Object	<code>getObject()</code>	Retrieves the SQL structured type instance referenced by this Ref object
Object	<code>getObject(Map map)</code>	Retrieves the referenced object and maps it to a Java type using the given type map
void	<code>setObject(Object value)</code>	Sets the structured type value that this Ref object references to the given instance of Object

Solution

This class will read a REF (a reference of a manager column) from dept_table and then use that REF to create a new dept_table record:

```
import java.util.*;
import java.io.*;
import java.sql.*;

import jcb.util.DatabaseUtil;
import jcb.db.VeryBasicConnectionManager;

public class Demo_PreparedStatement_SetRef {
 public static void main(String[] args) {
 System.out.println("--Demo_PreparedStatement_SetRef begin--");
 // read database vendor
 String dbVendor = args[0];
 // prepare arguments for dept_table
 String deptName = args[0];
 String newDeptName = args[1];

 ResultSet rs = null;
 Connection conn = null;
 PreparedStatement pstmt = null;
 PreparedStatement pstmt2 = null;
 try {
 conn = VeryBasicConnectionManager.getConnection(dbVendor);
 System.out.println("conn=" + conn);
 System.out.println("-----");

 // prepare query for getting a REF object and PreparedStatement object
 String refQuery = "select manager from dept_table where dept_name=?";
 pstmt = conn.prepareStatement(refQuery);
 pstmt.setString(1, deptName);
 rs = pstmt.executeQuery();
 java.sql.Ref ref = null;
 if (rs.next()) {
 ref = rs.getRef(1);
 }

 if (ref == null) {
 System.out.println("error: could not get a reference for manager.");
 System.exit(1);
 }

 // prepare query and create PreparedStatement object
 String query = "INSERT INTO dept_table(dept_name, manager) " +
 "values(?, ?)";
 pstmt2 = conn.prepareStatement(query);
 pstmt2.setString(1, newDeptName);
 pstmt2.setRef(2, ref);

 // execute query, and return number of rows created
 int rowCount = pstmt2.executeUpdate();
 System.out.println("rowCount=" + rowCount);
 System.out.println("--Demo_PreparedStatement_SetRef end--");
 }
 }
}
```

```
 catch(Exception e){
 e.printStackTrace();
 System.exit(1);
 }
 finally {
 // release database resources
 DatabaseUtil.close(pstmt);
 DatabaseUtil.close(pstmt2);
 DatabaseUtil.close(conn);
 }
}
```

Setting Up the Oracle Database

Using Oracle, define a table that has a column of the REF type, as shown next:

```
SQL> desc employee_type;
 Name Null? Type
 -----
 NAME VARCHAR2(32)
 BADGE NUMBER  NUMBER
```

```
SQL> CREATE TABLE employee_table OF employee_type  
2 (primary key (badge number));
```

```
SQL> desc employee_table;
 Name Null? Type
 -----
 NAME VARCHAR2(32)
 BADGE NUMBER  NOT NULL NUMBER
```

```
SQL> CREATE TABLE dept_table
  2  (dept_name varchar2(10),
  3 manager REF employee type SCOPE IS employee table);
```

```
SQL> desc dept_table;
 Name Null? Type
 -----
 DEPT_NAME VARCHAR2(10)
 MANAGER REF OF EMPLOYEE_TYPE
 NAME VARCHAR2(32)
 BADGE NUMBER NUMBER
```

```
SQL> INSERT INTO employee_table(name, badge_number) VALUES ('alex', '111');
SQL> INSERT INTO employee_table(name, badge_number) VALUES ('jane', '222');
SQL> INSERT INTO employee_table(name, badge_number) VALUES ('mary', '333');
SQL> select * from employee table;
```

NAME	BADGE_NUMBER
alex	111
jane	222
mary	333

```
SQL> INSERT INTO dept_table
  2 select 'software', REF(e) FROM employee table e
```

```

3 where badge_number='111';

SQL> select * from dept_table;

DEPT_NAME  MANAGER
-----
software 00002202089C70D37E33D943BEABDB84570C8588E4679E191E70DE4A00B8F64B3FA2FF8389

SQL> select dept_name, DEREf(manager) from dept_table;

DEPT_NAME  DEREf(MANAGER)(NAME, BADGE_NUMBER)
-----
software EMPLOYEE_TYPE('alex', 111)

SQL> INSERT INTO dept_table
  2 select 'marketing', REF(e) FROM employee_table e
  3 where badge_number='222';

SQL> select * from dept_table;

DEPT_NAME  MANAGER
-----
software 00002202089C70D37E33D943BEABDB84570C8588E4679E191E70DE4A00B8F64B3FA2FF8389
marketing  0000220208AE8D0652916243378F27890BA1937A40679E191E70DE4A00B8F64B3FA2FF8389

SQL> select dept_name, DEREf(manager) from dept_table;

DEPT_NAME  DEREf(MANAGER)(NAME, BADGE_NUMBER)
-----
software EMPLOYEE_TYPE('alex', 111)
marketing  EMPLOYEE_TYPE('jane', 222)

SQL> commit;
Commit complete.

```

Running the Solution for the Oracle Database

This shows how to run the solution for the Oracle database:

```

$ javac Demo_PreparedStatement_SetRef.java
$ java Demo_PreparedStatement_SetRef oracle software sales
--Demo_PreparedStatement_SetRef begin--
conn=oracle.jdbc.driver.OracleConnection@860d49
-----
rowCount=1
--Demo_PreparedStatement_SetRef end--

```

Viewing the Oracle Database After Running the Solution

This shows the Oracle database after running the solution:

```

SQL> select dept_name, DEREf(manager) from dept_table;
DEPT_NAME  DEREf(MANAGER)(NAME, BADGE_NUMBER)
-----
software EMPLOYEE_TYPE('alex', 111)
marketing  EMPLOYEE_TYPE('jane', 222)
sales EMPLOYEE_TYPE('alex', 111)

```

13-17. How Do You Use PreparedStatement.setString()?

The `String` class in Java is the most commonly used class in most database applications. The following sections show how to pass a `String` object to a `PreparedStatement` object.

How It Works

The `setString()` method is the most commonly used method in `PreparedStatement`. You can use `setString()` in both the Oracle and MySQL databases. In Oracle, when a column data type is `VARCHAR` or `VARCHAR2`, then you can use `setString()`. In MySQL, when a column data type is `VARCHAR`, `TINYTEXT`, `TEXT`, `MEDIUMTEXT`, or `LONGTEXT`, then you can use `setString()`.

The signature of `setString()` is as follows:

```
public void setString(int parameterIndex,  
 java.lang.String x) throws SQLException
```

This sets the designated parameter to the given Java `String` value. The driver converts this to a SQL `VARCHAR` or `LONGVARCHAR` value (depending on the argument's size relative to the driver's limits on `VARCHAR` values) when it sends it to the database.

The parameters are as follows:

- `parameterIndex`: The first parameter is 1, the second is 2, and so on.
- `x`: The parameter value.

This throws a `SQLException` if a database access error occurs.

Solution

Here's the solution:

```
import java.util.*;  
import java.io.*;  
import java.sql.*;  
  
import jcb.util.DatabaseUtil;  
import jcb.db.VeryBasicConnectionManager;  
  
public class Demo_PreparedStatement_SetString {  
 public static void main(String[] args) {  
 System.out.println("--Demo_PreparedStatement_SetString begin--");  
 String dbVendor = args[0]; // database vendor = { "mysql", "oracle" }  
 String stringValue = args[1]; // value to be inserted  
 Connection conn = null;  
 PreparedStatement pstmt = null;  
 try {  
 conn = VeryBasicConnectionManager.getConnection(dbVendor);  
 System.out.println("conn=" + conn);  
 System.out.println("-----");  
 // prepare query  
 String query = "insert into string_table(string_column) values(?)";  
  
 // create PreparedStatement object  
 pstmt = conn.prepareStatement(query);  
 pstmt.setString(1, stringValue);  
 } catch (SQLException e) {  
 e.printStackTrace();  
 }  
 }  
}
```

```
 // execute query, and return number of rows created
 int rowCount = pstmt.executeUpdate();
 System.out.println("rowCount=" + rowCount);
 System.out.println("--Demo_PreparedStatement_SetString end--");
 }
 catch(Exception e){
 e.printStackTrace();
 System.exit(1);
 }
 finally {
 // release database resources
 DatabaseUtil.close(pstmt);
 DatabaseUtil.close(conn);
 }
}
}
```

Setting Up the Oracle Database

This shows how to set up the Oracle database:

```
SQL> create table string_table(
  2 string_column VARCHAR(300)
  3 );
SQL> desc string_table;
 Name Null? Type
-----  -----
STRING_COLUMN VARCHAR2(300)

SQL> insert into string_table(string_column) values('abc');
SQL> insert into string_table(string_column) values('1234567890');
SQL> commit;
Commit complete.
SQL> select * from string_table;
STRING_COLUMN
-----
abc
1234567890
```

Running the Solution for the Oracle Database

This shows how to run the solution for the Oracle database:

```
$ javac Demo_PreparedStatement_SetString.java
$ java Demo_PreparedStatement_SetString oracle "hello friend!"
--Demo_PreparedStatement_SetString begin--
conn=oracle.jdbc.driver.OracleConnection@6e70c7
-----
rowCount=1
--Demo_PreparedStatement_SetString_Oracle end--
$ java Demo_PreparedStatement_SetString oracle "hello oracle world."
--Demo_PreparedStatement_SetString begin--
conn=oracle.jdbc.driver.OracleConnection@6e70c7
-----
rowCount=1
--Demo_PreparedStatement_SetString end--
```

Viewing the Oracle Database After Running the Solution

This shows the Oracle database after running the program:

```
SQL> select * from string_table;  
  
STRING_COLUMN  
-----  
abc  
1234567890  
hello friend!  
hello oracle world.
```

Setting Up the MySQL Database

Using MySQL, define a table that has a single column of the VARCHAR type. (In MySQL, the VARCHAR data type has a limitation size of 255 characters: see the following error from the MySQL server.)

```
mysql> create table string_table(  
-> string_column VARCHAR(255)  
-> );  
  
mysql> desc string_table;  
+-----+-----+-----+-----+-----+  
| Field | Type | Null | Key | Default | Extra |  
+-----+-----+-----+-----+-----+  
| string_column | varchar(255) | YES | | NULL | |  
+-----+-----+-----+-----+-----+  
1 row in set (0.02 sec)  
  
mysql> insert into string_table(string_column) values('abcdef');  
mysql> insert into string_table(string_column) values('hello MySQL!');  
mysql> commit;  
mysql> select * from string_table;  
+-----+  
| string_column |  
+-----+  
| abcdef |  
| hello MySQL! |  
+-----+  
2 rows in set (0.02 sec)
```

Running the Solution for the MySQL Database

This shows how to run the solution for the MySQL database:

```
$ javac Demo_PreparedStatement_SetString.java  
$ java Demo_PreparedStatement_SetString mysql "this is it."  
--Demo_PreparedStatement_SetString begin--  
conn=com.mysql.jdbc.Connection@124bbbbf  
-----  
rowCount=1  
--Demo_PreparedStatement_SetString end--  
  
$ java Demo_PreparedStatement_SetString mysql "hello MySQL!!!"  
--Demo_PreparedStatement_SetString begin--  
conn=com.mysql.jdbc.Connection@124bbbbf  
-----  
rowCount=1
```

Viewing the MySQL Database After Running the Program

This shows the MySQL database after running the program:

```
mysql> select * from string_table;
+-----+
| string_column |
+-----+
| abcdef |
| hello MySQL!  |
| this is it. |
| hello MySQL!!!|
+-----+
4 rows in set (0.00 sec)
```

13-18. How Do You Use PreparedStatement's setTime() and setTimestamp()?

The following sections show how to pass time-related objects (`java.sql.Time` and `java.sql.Timestamp`) to a `PreparedStatement` object.

How It Works

You can use the `setTime()` and `setTimestamp()` methods on both the Oracle and MySQL databases. In Oracle, when a column data type is `DATE`, then you can use the `setTime()` and `setTimestamp()` methods. Note that in Oracle the `DATE` data type can represent three distinct data types: `Date`, `Time`, and `Timestamp`. In MySQL, when a column data type is `TIME`, then you can use the `setTime()` method, and when a column data type is `TIMESTAMP`, then you can use the `setTimestamp()` method.

The signatures of `setTime()` is as follows:

```
public void setTimestamp(int parameterIndex,
 java.sql.Timestamp x) throws SQLException
```

This sets the designated parameter to the given `java.sql.Timestamp` value. The driver converts this to a SQL `TIMESTAMP` value when it sends it to the database.

The parameters are as follows:

- `parameterIndex`: The first parameter is 1, the second is 2, and so on.
- `x`: The parameter value.

This throws a `SQLException` if a database access error occurs.

The signature of `setTimestamp()` is as follows:

```
public void setTime(int parameterIndex,
 java.sql.Time x) throws SQLException
```

This sets the designated parameter to the given `java.sql.Time` value. The driver converts this to a SQL `TIME` value when it sends it to the database.

The parameters are as follows:

- `parameterIndex`: The first parameter is 1, the second is 2, and so on.
- `x`: The parameter value.

This throws a `SQLException` if a database access error occurs.

Solution

Here's the solution:

```
import java.util.*;
import java.io.*;
import java.sql.*;

import jcb.util.DatabaseUtil;
import jcb.db.VeryBasicConnectionManager;

public class Demo_PreparedStatement_SetTimeAndTimestamp {
 public static java.sql.Timestamp getCurrentJavaSqlTimestamp() {
 java.util.Date date = new java.util.Date();
 return new java.sql.Timestamp(date.getTime());
 }
 public static java.sql.Time getCurrentJavaSqlTime() {
 java.util.Date date = new java.util.Date();
 return new java.sql.Time(date.getTime());
 }
 public static void main(String[] args) {
 System.out.println("--SetTimeAndTimestamp begin--");
 String dbVendor = args[0]; // database vendor = { "mysql", "oracle" }
 String id = args[1];
 Connection conn = null;
 PreparedStatement pstmt = null;
 try {
 conn = VeryBasicConnectionManager.getConnection(dbVendor);
 System.out.println("conn="+conn);
 System.out.println("-----");
 // prepare query
 String query = "insert into time_table(id, "+
 "time_column, timestamp_column) values(?, ?, ?)";

 // create PreparedStatement object
 pstmt = conn.prepareStatement(query);
 pstmt.setString(1, id);
 java.sql.Time time = getCurrentJavaSqlTime();
 System.out.println("time="+time);
 pstmt.setTime(2, time);
 java.sql.Timestamp timestamp = getCurrentJavaSqlTimestamp();
 System.out.println("timestamp="+timestamp);
 pstmt.setTimestamp(3, timestamp);

 // execute query, and return number of rows created
 int rowCount = pstmt.executeUpdate();
 System.out.println("rowCount="+rowCount);
 System.out.println("--SetTimeAndTimestamp end--");
 }
 catch(Exception e){
 e.printStackTrace();
 System.exit(1);
 }
 finally {
 // release database resources
 DatabaseUtil.close(pstmt);
 DatabaseUtil.close(conn);
 }
 }
}
```

Setting Up the Oracle Database

This shows how to set up the Oracle database:

```
SQL> create table time_table(
 id VARCHAR(12), time_column DATE, timestamp_column DATE);
SQL> insert into time_table(id, time_column, timestamp_column)
 values('id-1', '12-JUN-2003', '12-JUN-2003');
SQL> insert into time_table(id, time_column, timestamp_column)
 values('id-2', '01-JAN-2001',
 to_date('01/01/2001 09:30:00','dd/mm/yyyy hh24:mi:ss')));

SQL> select * from time_table;
ID TIME_COLUMN  TIMESTAMP_COLUMN
-----  -----  -----
id-1 12-JUN-03 12-JUN-03
id-2 01-JAN-01 01-JAN-01

SQL> select id , to_char(time_column,'HH24:MI:SS') as time,
 to_char(timestamp_column,'DD-MM-YYYY HH24:MI:SS') as timestamp from time_table;
ID TIME TIMESTAMP
-----  -----  -----
id-1 00:00:00  12-06-2003 00:00:00
id-2 09:30:00  01-01-2001 09:30:00
SQL> commit;
Commit complete.
```

Running the Solution for the Oracle Database

This shows how to run the solution for the Oracle database:

```
$ javac Demo_PreparedStatement_SetTimeAndTimestamp.java
$ java Demo_PreparedStatement_SetTimeAndTimestamp oracle id-999
--SetTimeAndTimestamp begin--
conn=oracle.jdbc.driver.OracleConnection@860d49
-----
time=09:57:42
timestamp=Wed Nov 12 09:57:42 PST 2003
rowCount=1
--SetTimeAndTimestamp end--
```

Viewing the Oracle Database After Running the Solution

This shows the Oracle database after running the solution:

```
SQL> select id, to_char(time_column,'HH24:MI:SS') as time,
 to_char(timestamp_column,'DD-MM-YYYY HH24:MI:SS') as timestamp
 from time_table;
ID TIME TIMESTAMP
-----  -----  -----
id-1 00:00:00  12-06-2003 00:00:00
id-2 09:30:00  01-01-2001 09:30:00
id-999  09:57:42  11-12-2003 09:57:42
```

Setting Up the MySQL Database

Using MySQL, define a table that has a column of the TIME and TIMESTAMP types, as shown next. The MySQL database accepts times in the HH:MM:SS format.

```
mysql> create table time_table(id VARCHAR(12),
 time_column TIME, timestamp_column TIMESTAMP);
mysql> desc time_table;
+-----+-----+-----+-----+-----+
| Field | Type  | Null | Key | Default | Extra |
+-----+-----+-----+-----+-----+
| id | varchar(12) | YES | | NULL | |
| time_column | time | YES | | NULL | |
| timestamp_column | timestamp(14) | YES | | NULL | |
+-----+-----+-----+-----+-----+
3 rows in set (0.03 sec)

mysql> insert into time_table(id, time_column, timestamp_column)
 values('id-1', '10:23:45', '2002-10-25 10:23:45');
mysql> insert into time_table(id, time_column, timestamp_column)
 values('id-2', '23:10:55', '2004-10-25 10:23:45');
mysql> select * from time_table;
+-----+-----+-----+
| id  | time_column | timestamp_column |
+-----+-----+-----+
| id-1 | 10:23:45 | 20021025102345 |
| id-2 | 23:10:55 | 20041025102345 |
+-----+-----+-----+
2 rows in set (0.03 sec)
```

Running the Solution for the MySQL Database

This shows how to run the solution for the MySQL database:

```
$ javac Demo_PreparedStatement_SetTimeAndTimestamp.java
$ java Demo_PreparedStatement_SetTimeAndTimestamp mysql id-5
--SetTimeAndTimestamp begin--
conn=com.mysql.jdbc.Connection@1546e25
-----
time=11:11:10
timestamp=Wed Nov 12 11:11:10 PST 2003
rowCount=1
--SetTimeAndTimestamp end--
```

Viewing the MySQL Database After Running the Solution

This shows the MySQL database after running the solution:

```
mysql> select * from time_table;
+-----+-----+-----+
| id  | time_column | timestamp_column |
+-----+-----+-----+
| id-1 | 10:23:45 | 20021025102345 |
| id-2 | 23:10:55 | 20041025102345 |
| id-5 | 11:11:10 | 20031112111110 |
+-----+-----+-----+
3 rows in set (0.03 sec)
```

13-19. How Do You Use PreparedStatement.setURL()?

A URL is a reference (an address) to a resource on the Internet. The following sections show how to pass a URL (a `java.net.URL` object) to a `PreparedStatement` object.

How It Works

You cannot use `setURL()` on the Oracle database because it is an unsupported feature, as I will illustrate with an example. In MySQL, when a column data type is `VARCHAR`, then you can use `setURL()`. MySQL does not have a URL data type, but when you pass a `java.net.URL` object, the driver converts it to a `String` object.

The signature of `setURL()` is as follows:

```
public void setURL(int parameterIndex,  
 java.net.URL url) throws SQLException
```

This sets the designated parameter to the given `java.net.URL` value. The driver converts this to a SQL `DATALINK` value when it sends it to the database.

The parameters are as follows:

- `parameterIndex`: The first parameter is 1, the second is 2, and so on.
- `url`: The `java.net.URL` object to be set.

This throws a `SQLException` if a database access error occurs.

Solution

This class will read two values (an ID and a URL as a string) and then create a new record with these values:

```
import java.util.*;  
import java.io.*;  
import java.sql.*;  
  
import jcb.util.DatabaseUtil;  
import jcb.db.VeryBasicConnectionManager;  
  
public class Demo_PreparedStatement_SetURL {  
 public static void main(String[] args) {  
 System.out.println("--SetURL begin--");  
 String dbVendor = args[0]; // database vendor = { "mysql", "oracle" }  
 String idValue = args[1];  
 String urlValue = args[2];  
 Connection conn = null;  
 PreparedStatement pstmt = null;  
 try {  
 System.out.println("--SetURL begin--");  
 conn = VeryBasicConnectionManager.getConnection(dbVendor);  
 System.out.println("conn=" + conn);  
 System.out.println("-----");  
  
 // prepare query  
 String query = "insert into url_table(id, url) values(?, ?)";  
  
 // create PreparedStatement object  
 pstmt = conn.prepareStatement(query);  
 pstmt.setString(1, idValue);  
 pstmt.setURL(2, new java.net.URL(urlValue));  
 } catch (Exception e) {  
 e.printStackTrace();  
 }  
 }  
}
```

```
// execute query, and return number of rows created
int rowCount = pstmt.executeUpdate();
System.out.println("rowCount="+rowCount);
System.out.println("--SetURL end--");
}
catch(Exception e){
 System.out.println("ERROR: " + e.getMessage());
 System.exit(1);
}
finally {
 // release database resources
 DatabaseUtil.close(pstmt);
 DatabaseUtil.close(conn);
}
}
```

Setting Up the Oracle Database

This shows how to set up the Oracle database:

```

SQL> create table url_table(id varchar(10), url varchar(255));
SQL> desc url_table;
  Name Null? Type
  -----
  ID VARCHAR2(10)
  URL VARCHAR2(255)

SQL> insert into url_table(id, url) values('ASKJ', 'http://www.askjeeves.com');
SQL> insert into url_table(id, url) values('IBM', 'http://www.ibm.com');
SQL> commit;
Commit complete.
SQL> select * from url_table;
  ID URL
  -----
  ASKJ http://www.askjeeves.com
  IBM http://www.ibm.com

```

Running the Solution for the Oracle Database

This shows that `setURL()` is unsupported:

```
$ javac Demo_PreparedStatement_SetURL.java
$ java Demo_PreparedStatement_SetURL oracle SUNW "http://www.sun.com"
--SetURL begin--
conn=oracle.jdbc.driver.OracleConnection@6e70c7
-----
ERROR: java.sql.SQLException: Unsupported feature
```

Viewing the Oracle Database After Running the Solution

The Oracle database has no changes, because `setURL()` is unsupported.

Setting Up the MySQL Database

The MySQL database does not have a URL data type; however, if you pass a `java.net.URL` object, the driver converts it to a `String` object. Using MySQL, define a table that has a column of the `VARCHAR` type, as shown next:

```
mysql> create table url_table (
 -> id varchar(10),
 -> url varchar(255) );
mysql> desc url_table;
+-----+-----+-----+-----+
| Field | Type | Null | Key | Default | Extra |
+-----+-----+-----+-----+
| id | varchar(10) | YES  | | NULL | |
| url | varchar(255) | YES  | | NULL | |
+-----+-----+-----+-----+
2 rows in set (0.02 sec)

mysql> insert into url_table(id, url) values('ASKJ', 'http://www.askjeeves.com');
mysql> insert into url_table(id, url) values('IBM', 'http://www.ibm.com');
mysql> commit;
mysql> select * from url_table;
+-----+
| id  | url |
+-----+
| ASKJ | http://www.askjeeves.com |
| IBM  | http://www.ibm.com  |
+-----+
2 rows in set (0.04 sec)
```

Running the Solution for the MySQL Database

This shows how to run the solution for the MySQL database:

```
$ javac Demo_PreparedStatement_SetURL.java
$ java Demo_PreparedStatement_SetURL mysql SUNW "http://www.sun.com"
--SetURL begin--
conn=com.mysql.jdbc.Connection@124bbbbf
-----
rowCount=1
--SetURL end--
```

Viewing the MySQL Database After Running the Solution

This shows the MySQL database after running the solution:

```
mysql> select * from url_table;
+-----+
| id  | url |
+-----+
| ASKJ | http://www.askjeeves.com |
| IBM  | http://www.ibm.com  |
| SUNW | http://www.sun.com  |
+-----+
3 rows in set (0.00 sec)
```


Exploring JDBC Utilities

What is a JDBC *utility*? A JDBC utility is a small Java component (such as a package, class, interface, or method) that does something useful and should have the following characteristics:

- It has small, clean, and fast code.
- It is commonly used by most of the JDBC application programs.
- Is a safe call (has no possibility for resource leaks).
- It improves the readability and maintenance of the code.
- It is portable across databases as well as operating systems (as much as possible).
- It avoids repetition and improves reliability.

This chapter provides a set of JDBC utilities (classes/methods). In general, a utility method should be a `public static` method, should be as independent as possible (not relying on global data structures and values), and should be defined inside a helper/utility class. For example, `javax.imageio.ImageIO` is a utility class; it contains static convenience methods for locating `ImageReader` and `ImageWriter` objects and performing simple encoding and decoding. Another example is the `DbUtils` package from Apache (<http://jakarta.apache.org/commons/dbutils/>); it contains a small set of classes designed to make working with JDBC easier.

14-1. What Are JDBC Utilities?

JDBC utilities are useful, fast, independent, small, and well-tested classes/methods that are used in most JDBC applications and are the commonly used methods in many classes. The JDBC classes/methods make working with JDBC easier. For example, closing a `Connection` object and closing a `ResultSet` object are considered utility tasks. (These actions will occur in most of the JDBC classes/methods.) Another example is getting a current date as a `java.sql.Date` object. You need to organize the utilities (in a helper package/class) and then use them in a consistent fashion in your application or framework.

14-2. How Do You Close a `java.sql.Connection` Object?

`java.sql.Connection` represents a database `Connection` object. In general, you should close a database connection after its usage (in order to release database and JDBC resources, such as memory and data structures, to other users). If you obtain a connection from a connection pool, then you must return it to the pool; otherwise, you have to properly close it. In the following sections, I will show you several solutions for closing a `Connection` object.

Soft Closing a Connection (Using a Connection Pool Manager)

This shows how to soft close a connection:

```
/**  
 * Soft close a connection;  
 * return the connection to the pool manager.  
 * @param conn a java.sql.Connection object.  
 */  
public static void closeQuietly(java.sql.Connection conn) {  
 if (conn == null) {  
 return;  
 }  
  
 // "soft" close of a Connection object; instead of actual closing  
 // a Connection object, it is returned to the pool for reuse.  
 // you may replace ConnectionPoolManager with your desired connection  
 // pool manager class.  
 ConnectionPoolManager.close(conn);  
}
```

Closing a Connection and Not Reporting Exceptions

This shows how to close a connection and not report exceptions:

```
/**  
 * Close a connection; avoid closing if null, and  
 * hide any SQLExceptions that occur.  
 * @param conn a java.sql.Connection object.  
 */  
public static void closeQuietly(java.sql.Connection conn) {  
 if (conn == null) {  
 return;  
 }  
  
 try {  
 if(!conn.isClosed()) {  
 // releases this Connection object's database and  
 // JDBC resources immediately instead of waiting  
 // for them to be automatically released.  
 conn.close();  
 }  
 }  
 catch (Exception e) {  
 // ignore exceptions  
 e.printStackTrace();  
 }  
}
```

Closing a Connection and Logging Exceptions

This shows how to close a connection and log exceptions:

```
/**  
 * Close a connection; avoid closing if null, and  
 * hide any SQLExceptions that occur.  
 * @param conn a java.sql.Connection object.  
 * @param logger a Logger object is used to log messages
```

```
/*
public static void closeQuietly(java.sql.Connection conn,
 java.util.logging.Logger logger) {
 if (conn == null) {
 return;
 }

 try {
 if(!conn.isClosed()) {
 // releases this Connection object's database and
 // JDBC resources immediately instead of waiting
 // for them to be automatically released.
 conn.close();
 }
 }
 catch (Exception e) {
 // handle the exception and log it
 e.printStackTrace();
 if (logger != null) {
 logger.warning("closeQuietly: could not close connection object");
 }
 }
}
```

Closing a Connection and Reporting Exceptions

This shows how to close a connection and report exceptions:

```
/**
 * Close a connection; avoid closing if null, and
 * report any SQLExceptions that occur.
 * @param conn a java.sql.Connection object.
 * @throws SQLException failed to close the connection
 */
public static void close(java.sql.Connection conn)
 throws java.sql.SQLException {

 if (conn == null) {
 return;
 }

 if(!conn.isClosed()) {
 // releases this Connection object's database and
 // JDBC resources immediately instead of waiting
 // for them to be automatically released.
 conn.close();
 }
}
```

14-3. How Do You Commit and Close a Connection Object?

In general, you should close a database connection after its usage. If you obtain a connection from a connection pool, then you must return it to the pool; otherwise, you have to properly close it. In the following sections, I will show you several solutions for closing a Connection object.

Committing and Closing a Connection and Not Reporting Exceptions

This shows how to commit and close a connection and not report exceptions:

```
/**  
 * Commit and close a connection; avoid closing if  
 * null and hide any SQLExceptions that occur.  
 * @param conn a java.sql.Connection object.  
 */  
public static void commitAndCloseQuietly(java.sql.Connection conn) {  
 if (conn == null) {  
 return;  
 }  
  
 if(conn.isClosed()) {  
 return;  
 }  
  
 try {  
 conn.commit();  
 conn.close();  
 // hint the "garbage collector"  
 conn = null;  
 }  
 catch (SQLException e) {  
 // ignore the exception  
 }  
}
```

Committing and Closing a Connection and Logging Exceptions

This shows how to commit and close a connection and log exceptions:

```
/**  
 * Commit and close a connection; avoid closing  
 * if null, and hide any SQLExceptions that occur.  
 * @param conn a java.sql.Connection object.  
 * @param logger a Logger object is used to log messages.  
 */  
public static void commitAndCloseQuietly(java.sql.Connection conn,  
 java.util.logging.Logger logger) {  
 if(conn == null) {  
 return;  
 }  
  
 if(conn.isClosed()) {  
 return;  
 }  
  
 try {  
 conn.commit();  
 conn.close();  
 // hint the "garbage collector"  
 conn = null;  
 }  
 catch( SQLException e ) {  
 // handle the exception and log it  
 e.printStackTrace();  
 }  
}
```

```

 if (logger != null) {
 logger.warning("commitAndCloseQuietly: "+e.getMessage());
 }
 }
}

```

Committing and Closing Connection and Reporting Exceptions

This shows how to commit and close a connection and report exceptions:

```

/*
 * Commit and close a connection; avoid closing if null, and
 * report any SQLExceptions that occur.
 * @param conn a java.sql.Connection object.
 * @throws SQLException failed to commit and close the connection
 */
public static void commitAndClose(java.sql.Connection conn)
 throws java.sql.SQLException {

 if( conn == null ) {
 return;
 }

 if( conn.isClosed() ) {
 throw new SQLException("Connection closed.");
 }

 try {
 conn.commit();
 conn.close();
 // hint the "garbage collector"
 conn = null;
 }
 catch( SQLException e ) {
 e.printStackTrace();
 throw e;
 }
}


```

14-4. How Do You Roll Back and Close a Connection Object?

In general, you should close database connections after their usage. If you obtain a connection from a connection pool, then you must return it to the pool; otherwise, you have to properly close it. In the following sections, I will show you several solutions for closing a Connection object.

The `Connection.rollback()` statement in SQL cancels the proposed changes in a pending database transaction. According to the JDK, `Connection.rollback()` undoes all changes made in the current transaction and releases any database locks currently held by this `Connection` object. You should use this method only when autocommit mode has been disabled.

Rolling Back and Closing a Connection and Not Reporting Exceptions

This shows how to roll back and close a connection and not report exceptions:

```

/*
 * Roll back and close a connection; avoid closing
 * if null, and hide any SQLExceptions that occur.
 */


```

```
* @param conn a java.sql.Connection object.
*/
public static void rollbackAndCloseQuietly(java.sql.Connection conn) {
 try {
 if(conn == null) {
 return;
 }

 if(conn.isClosed()) {
 return;
 }

 conn.rollback();
 conn.close();
 // hint the "garbage collector"
 conn = null;
 }
 catch(SQLException e) {
 // ignore
 }
}
```

Rolling Back and Closing a Connection and Logging Exceptions

This shows how to roll back and close a connection and log exceptions:

```
/**
 * Roll back and close a connection; avoid closing
 * if null, and hide any SQLExceptions that occur.
 * @param conn a java.sql.Connection object.
 * @param logger a Logger object is used to log messages.
 */
public static void rollbackAndCloseQuietly(java.sql.Connection conn,
 java.util.logging.Logger logger) {
 try {
 if(conn == null) {
 return;
 }

 if(conn.isClosed()) {
 return;
 }

 conn.rollback();
 conn.close();
 // hint the "garbage collector"
 conn = null;
 }
 catch(SQLException e) {
 // handle the exception and log it
 e.printStackTrace();
 if (logger != null) {
 logger.warning("rollbackAndCloseQuietly: "+e.getMessage());
 }
 }
}
```

Rolling Back and Closing Connection and Reporting Exceptions

This shows how to roll back and close a connection and report exceptions:

```
/**  
 * Roll back and close a connection; avoid closing if null, and  
 * report any SQLExceptions that occur.  
 * @param conn a java.sql.Connection object.  
 * @throws SQLException failed to roll back and close the connection  
 */  
public static void rollbackAndClose(java.sql.Connection conn)  
 throws SQLException {  
 try {  
 if(conn == null) {  
 return;  
 }  
  
 if(conn.isClosed()) {  
 throw new SQLException("connection is closed.");  
 }  
  
 conn.rollback();  
 conn.close();  
 // hint the "garbage collector"  
 conn = null;  
 }  
 catch(SQLException e) {  
 e.printStackTrace();  
 throw e;  
 }  
}
```

14-5. How Do You Close a ResultSet Object?

`ResultSet.close()` releases the `ResultSet` object's database and JDBC resources immediately instead of waiting for this to happen automatically when it is closed.

Closing a ResultSet and Not Reporting Exceptions

This shows how to close a `ResultSet` and not report exceptions:

```
/**  
 * Close a ResultSet; avoid closing if null, and  
 * hide any SQLExceptions that occur.  
 * @param rs a java.sql.ResultSet object.  
 */  
public static void closeQuietly(java.sql.ResultSet rs) {  
 if (rs == null) {  
 return;  
 }  
  
 try {  
 // releases this ResultSet object's database and  
 // JDBC resources immediately instead of waiting  
 // for this to happen when it is automatically closed.  
 rs.close();  
 }
```

```

 catch (Exception e) {
 //ignore
 e.printStackTrace();
 }
 }
}

```

Closing a ResultSet and Logging Exceptions

This shows how to close a ResultSet and log exceptions:

```

/**
 * Close a ResultSet; avoid closing if null, and
 * hide any SQLExceptions that occur.
 * @param rs a java.sql.ResultSet object.
 * @param logger a Logger object is used to log messages.
 */
public static void closeQuietly(java.sql.ResultSet rs,
 java.util.logging.Logger logger) {
 if (rs == null) {
 return;
 }

 try {
 rs.close();
 }
 catch (Exception e) {
 // handle the exception and log it
 e.printStackTrace();
 if (logger != null) {
 logger.warning("closeQuietly: "+e.getMessage());
 }
 }
}

```

Closing ResultSet and Reporting Exceptions

This shows how to close a ResultSet and report exceptions:

```

/**
 * Close a ResultSet; avoid closing if null, and
 * report any SQLExceptions that occur.
 * @param rs a java.sql.ResultSet object.
 * @throws SQLException failed to close the ResultSet
 */
public static void close(java.sql.ResultSet rs)
 throws java.sql.SQLException {
 if (rs != null) {
 rs.close();
 }
}

```

14-6. How Do You Close a Statement Object?

`Statement.close()` releases the Statement object's database and JDBC resources immediately instead of waiting for this to happen automatically when it is closed.

Closing a Statement and Not Reporting Exceptions

This shows how to close a Statement and not report exceptions:

```
/**  
 * Close a Statement; avoid closing if null, and  
 * hide any SQLExceptions that occur.  
 * @param stmt a java.sql.Statement object.  
 */  
public static void closeQuietly(java.sql.Statement stmt) {  
  
 if (stmt == null) {  
 return;  
 }  
  
 try {  
 // releases this Statement object's database and  
 // JDBC resources immediately instead of waiting  
 // for this to happen when it is automatically closed.  
 stmt.close();  
 }  
 catch (Exception e) {  
 //ignore  
 e.printStackTrace();  
 }  
}
```

Closing a Statement and Logging Exceptions

This shows how to close a Statement and log exceptions:

```
/**  
 * Close a Statement; avoid closing if null,  
 * and hide any SQLExceptions that occur.  
 * @param stmt a java.sql.Statement object.  
 * @param logger a Logger object is used to log messages.  
 */  
public static void closeQuietly(java.sql.Statement stmt,  
 java.util.logging.Logger logger) {  
 if (stmt == null) {  
 return;  
 }  
  
 try {  
 stmt.close();  
 }  
 catch (Exception e) {  
 //ignore  
 // handle the exception and log it  
 e.printStackTrace();  
 if (logger != null) {  
 logger.warning("closeQuietly: "+e.getMessage());  
 }  
 }  
}
```

Closing a Statement and Reporting Exceptions

This shows how to close a Statement and report exceptions:

```
/**  
 * Close a Statement; avoid closing if null,  
 * and report any SQLExceptions that occur.  
 * @param stmt a java.sql.Statement object.  
 * @throws SQLException failed to close the Statement  
 */  
public static void close(java.sql.Statement stmt)  
 throws java.sql.SQLException {  
 if (stmt != null) {  
 stmt.close();  
 }  
}
```

14-7. How Do You Close a PreparedStatement Object?

`PreparedStatement.close()` releases the PreparedStatement object's database and JDBC resources immediately instead of waiting for this to happen automatically when it is closed.

Closing a PreparedStatement and Not Reporting Exceptions

This shows how to close a PreparedStatement and not report exceptions:

```
/**  
 * Close a PreparedStatement; avoid closing if null, and  
 * hide any SQLExceptions that occur.  
 * @param pstmt a java.sql.PreparedStatement object.  
 */  
public static void closeQuietly(java.sql.PreparedStatement pstmt) {  
 try {  
 if (pstmt != null) {  
 pstmt.close();  
 }  
 }  
 catch (Exception e) {  
 //ignore  
 e.printStackTrace();  
 }  
}
```

Closing a PreparedStatement and Logging Exceptions

This shows how to close a PreparedStatement and log exceptions:

```
/**  
 * Close a PreparedStatement; avoid closing if null, and  
 * hide any SQLExceptions that occur.  
 * @param pstmt a java.sql.PreparedStatement object.  
 * @param logger a Logger object is used to log messages .  
 */  
public static void closeQuietly(java.sql.PreparedStatement pstmt,  
 java.util.logging.Logger logger) {  
 try {  
 if (pstmt != null) {
```

```
 pstmt.close();
 }
}
catch (Exception e) {
 // handle the exception and log it
 e.printStackTrace();
 if (logger != null) {
 logger.warning("closeQuietly: "+e.getMessage());
 }
}
```

Closing PreparedStatement and Reporting Exceptions

This shows how to close a `PreparedStatement` and report exceptions.

```
/**  
 * Close a PreparedStatement; avoid closing if null, and  
 * report any SQLExceptions that occur.  
 * @param pstmt a java.sql.PreparedStatement object.  
 * @throws SQLException failed to close the PreparedStatement  
 */  
public static void close(java.sql.PreparedStatement pstmt)  
 throws java.sql.SQLException {  
 if (pstmt != null) {  
 pstmt.close();  
 }  
}
```

14-8. How Do You Close Statement and Connection Objects Together?

The following utility method closes a `Statement` object and a `Connection` object where `Statement` is derived from the `Connection` object.

Closing Statement and Connection Objects and Ignoring Exceptions

This shows how to close Statement and Connection objects and ignore exceptions.

```
/**  
 * Close a statement and connection.  
 * @param stmt a Statement object (derived from conn object)  
 * @param conn a Connection object  
 */  
public static void closeQuietly(Statement stmt, Connection conn) {  
 if (stmt != null) {  
 try {  
 // close the statement  
 stmt.close();  
 }  
 catch (Exception ignored1) {  
 }  
 }  
  
 if (conn != null) {  
 try {  
 conn.close();  
 }  
 catch (Exception ignored2) {  
 }  
 }  
}
```

```
 // close the connection
 if (!conn.isClosed()) {
 conn.close();
 }
 }
 catch (Exception ignored2) {
 }
}
```

Closing Statement and Connection Objects and Reporting Exceptions

This shows how to close Statement and Connection objects and report exceptions:

```
/***
 * Close a statement and connection.
 * @param stmt a Statement object (derived from conn object)
 * @param conn a Connection object
 * @throws SQLException failed to close statement and connection.
 */
public static void close(Statement stmt, Connection conn)
 throws SQLException {
 if (stmt != null) {
 // close the statement
 stmt.close();
 }
 if (conn != null) {
 // close the connection
 if (!conn.isClosed()) {
 conn.close();
 }
 }
}
```

14-9. How Do You Close ResultSet, Statement, and Connection Objects Together?

The following utility method closes ResultSet, Statement, and Connection objects where Statement is derived from the Connection object and ResultSet is derived from the Statement object.

Closing ResultSet, Statement, and Connection Objects and Ignoring Exceptions

This shows how to close ResultSet, Statement, and Connection objects and ignore exceptions:

```
/**  
 * Close ResultSet, Statement, and Connection objects.  
 * @param rs a ResultSet object (derived from stmt object)  
 * @param stmt a Statement object (derived from conn object)  
 * @param conn a Connection object  
 */  
public static void closeQuietly(ResultSet rs, Statement stmt, Connection conn) {  
  
 if (rs != null) {  
 try {
```

```
// close the statement
rs.close();
}
catch (Exception ignored1) {
}
}

if (stmt != null) {
try {
 // close the statement
 stmt.close();
}
catch (Exception ignored2) {
}
}

if (conn != null) {
try {
 // close the connection
 if (!conn.isClosed()) {
 conn.close();
 }
}
catch (Exception ignored3) {
}
}

}
```

Closing ResultSet, Statement, and Connection Objects and Reporting Exceptions

This shows how to close ResultSet, Statement, and Connection objects and report exceptions:

```
/***
 * Close ResultSet, Statement, and Connection objects.
 * @param rs a ResultSet object (derived from stmt object)
 * @param stmt a Statement object (derived from conn object)
 * @param conn a Connection object
 * @throws SQLException failed to close statement and connection.
 */
public static void close(ResultSet rs, Statement stmt, Connection conn)
 throws SQLException {
 if (rs != null) {
 // close the result set
 rs.close();
 }
 if (stmt != null) {
 // close the statement
 stmt.close();
 }
 if (conn != null) {
 // close the connection
 if (!conn.isClosed()) {
 conn.close();
 }
 }
}
```

14-10. How Do You Return a Long Text Column/Field from a Database?

The following utility can apply to a long column/field such as a CLOB or LongVarChar data type.

Returning a Larger Text Column/Field Using a Column Index

This shows how to return a larger text column/field using a column index:

```
/**  
 * Return a larger text field from the database.  
 * @param rs a ResultSet object  
 * @param columnIndex index column of a long column/field  
 * @return a larger text field from the database.  
 * @throws SQLException failed to get a long string field/column.  
 */  
public static String getLargerString(ResultSet rs, int columnIndex)  
 throws SQLException {  
 if ((rs == null) || (columnIndex < 1)) {  
 return null;  
 }  
  
 // buffer size when reading long strings  
 InputStream in = null;  
 int BUFFER_SIZE = 1024;  
 try {  
 // retrieves the value of the designated column in the  
 // current row of this ResultSet object as a stream of  
 // ASCII characters. The value can then be read in chunks  
 // from the stream. This method is particularly suitable  
 // for retrieving large LONGVARCHAR values. The JDBC driver  
 // will do any necessary conversion from the database  
 // format into ASCII  
 in = rs.getAsciiStream(columnIndex);  
 if (in == null) {  
 return "";  
 }  
  
 byte[] arr = new byte[BUFFER_SIZE];  
 StringBuffer buffer = new StringBuffer();  
 int numRead = in.read(arr);  
 while (numRead != -1) {  
 buffer.append(new String(arr, 0, numRead));  
 numRead = in.read(arr);  
 }  
 return buffer.toString();  
 }  
 catch (Exception e) {  
 e.printStackTrace();  
 throw new SQLException(e.getMessage());  
 }  
}
```

Returning a Larger Text Column/Field Using a Column Name

This shows how to return a larger text column/field using a column name:

```

/**
 * Return a larger text field from the database.
 * @param rs a ResultSet object
 * @param columnName name of column a long column/field
 * @return a long text field from the database.
 * @throws SQLException failed to get a long string field/column.
 */
public static String getLargerString(ResultSet rs, String columnName)
 throws SQLException {
 if ((rs == null) || (columnName == null)) {
 return null;
 }

 // buffer size when reading long strings
 InputStream stream = null;
 int BUFFER_SIZE = 1024;
 try {
 // retrieves the value of the designated column in the
 // current row of this ResultSet object as a stream of
 // ASCII characters. The value can then be read in chunks
 // from the stream. This method is particularly suitable
 // for retrieving large LONGVARCHAR values. The JDBC driver
 // will do any necessary conversion from the database
 // format into ASCII
 stream = rs.getAsciiStream(columnName);
 if (stream == null) {
 return "";
 }

 byte[] arr = new byte[BUFFER_SIZE];
 StringBuffer buffer = new StringBuffer();
 int numRead = stream.read(arr);
 while (numRead != -1) {
 buffer.append(new String(arr, 0, numRead));
 numRead = stream.read(arr);
 }
 return buffer.toString();
 }
 catch (Exception e) {
 e.printStackTrace();
 throw new SQLException(e.getMessage());
 }
}

```

14-11. How Do You Store a Long Text Field in a Database?

This utility stores a long text field in a database:

```

/**
 * Store a long text field in the database. For some strings,
 * for example, a message's text will be quite long and cannot
 * be stored using JDBC's setString() method.
 *
 * @param pstmt a PreparedStatement object.
 * @param parameterIndex the first parameter is 1, the second is 2, ...
 * @param data string to be set
 * @throws Exception failed to Store a long text field in the database.

```

```

/*
public static void setLongString(PreparedStatement pstmt,
 int parameterIndex,
 String data) throws Exception {
 if (pstmt == null) {
 return;
 }

 if (data == null) {
 // sets the designated parameter to SQL NULL.
 pstmt.setNull(parameterIndex, java.sql.Types.LONGVARCHAR);
 }
 else if (data.length() > 0) {
 // possibly a long string
 pstmt.setAsciiStream(
 parameterIndex,
 new ByteArrayInputStream(data.getBytes()),
 data.length());
 }
 else {
 // empty string
 pstmt.setString(parameterIndex, "");
 }
}

```

14-12. How Do You Get Table Names from a Database?

The following utility returns table names from a database.

Viewing the Constants Required

These are the constants required:

```

final static String TABLE_NAME = "TABLE_NAME";
final static String TABLE_SCHEMA = "TABLE_SCHEMA";
final static String[] TABLE_TYPES = {"TABLE"};
final static String[] VIEW_TYPES = {"VIEW"};
final static String[] TABLE_AND_VIEW_TYPES = {"TABLE", "VIEW"};

```

Getting Table Names from a Database

This shows how to get the table names from a database:

```

public java.util.Map getTables(Connection conn) throws Exception {
 if ( (conn == null) || (conn.isClosed()) ) {
 return null;
 }

 DatabaseMetaData dbmd = conn.getMetaData();
 if (dbmd == null) {
 throw new Exception("metadata not supported by vendor");
 }
 java.util.Map result = new HashMap();
 ResultSet tables = dbmd.getTables(null,null,null,TABLE_TYPES);
 while(tables.next()){
 result.put(tables.getString(TABLE_NAME),

```

```
 tables.getString(TABLE_SCHEMA));
 }
 closeQuietly(tables);
 return result;
}
```

In general, if you know the catalog or schema of your database, you should pass these—instead of passing null—in the `getTables()` method, which can improve the performance of your query (for getting table names).

14-13. How Do You Get View Names from a Database?

The following utility returns view names from a database:

Viewing the Constants Required

These are the constants required:

```
final static String TABLE_NAME = "TABLE_NAME";
final static String TABLE_SCHEMA = "TABLE_SCHEMA";
final static String[] TABLE_TYPES = {"TABLE"};
final static String[] VIEW_TYPES = {"VIEW"};
final static String[] TABLE_AND_VIEW_TYPES = {"TABLE", "VIEW"};
```

Getting View Names from a Database

This shows how to get view names from a database:

```
public java.util.Map getViews(Connection conn) throws Exception {
 if ( (conn == null) || (conn.isClosed()) ) {
 return null;
 }

 DatabaseMetaData dbmd = conn.getMetaData();
 if (dbmd == null) {
 throw new Exception("metadata not supported by vendor");
 }
 java.util.Map result = new HashMap();
 ResultSet views = dbmd.getTables(null,null,null,VIEW_TYPES);
 while(views.next()){
 result.put(views.getString(TABLE_NAME),
 views.getString(TABLE_SCHEMA));
 }

 closeQuietly(views);
 return result;
}
```

In general, if you know the catalog or schema of your database, you should pass these—instead of passing null—in the `getTables()` method, which can improve the performance of your query (for getting table names).

14-14. How Do You Get Table and View Names from a Database?

The following utility returns table and view names from a database.

Viewing the Constants Required

These are the constants required:

```
final static String TABLE_NAME = "TABLE_NAME";
final static String TABLE_SCHEMA = "TABLE_SCHEMA";
final static String[] TABLE_TYPES = {"TABLE"};
final static String[] VIEW_TYPES = {"VIEW"};
final static String[] TABLE_AND_VIEW_TYPES = {"TABLE", "VIEW"};
```

Getting Table and View Names from a Database

This shows how to get table and view names from a database:

```
public java.util.Map getTablesAndViews(Connection conn) throws Exception {
 if ( (conn == null) || (conn.isClosed()) ) {
 return null;
 }

 DatabaseMetaData dbmd = conn.getMetaData();
 if (dbmd == null) {
 throw new Exception("metadata not supported by vendor");
 }
 java.util.Map result = new HashMap();
 ResultSet rs = dbmd.getTables(null,
 null, null, TABLE_AND_VIEW_TYPES);
 while(rs.next()){
 result.put(rs.getString(TABLE_NAME), rs.getString(TABLE_SCHEMA));
 }

 closeQuietly(rs);
 return result;
}
```

In general, if you know the catalog or schema of your database, you should pass these—instead of passing null—in the `getTables()` method, which can improve the performance of your query (for getting table names).

14-15 How Do You Convert an InputStream Object to a Byte Array?

This utility reads the entire input stream provided (as an `InputStream` object) and returns its content as a byte array:

```
/**
 * Read the entire input stream provided and
 * return its content as a byte array.
 *
 * @param input the InputStream from
 * which a result is being retrieved.
 * @return a byte array containing the content of the input stream
 * @throws Exception Failed to read the entire input stream provided
 */
public static byte[] getByteArray(InputStream input) throws Exception {
 if (input == null) {
 return null;
 }
```

```
byte[] result = null;
try {
 int length = in.available();
 result = new byte[length];
 in.read(result, 0, length);
 return result;
}
catch (Exception e) {
 throw new Exception("could not read InputStream: "+e.getMessage());
}
}
```

14-16. How Do You Get a Current java.sql.Date Object?

This is how you get a current `java.sql.Date`:

```
public static java.sql.Date getJavaSqlDate() {
 java.util.Date date = new java.util.Date();
 return new java.sql.Date(date.getTime());
}
```

14-17. How Do You Get a Trimmed String from a Database Column?

When creating a new table, when you use a `CHAR(n)` instead of a `VARCHAR(n)`, then the database server will pad your data with spaces. You can use the following method to get rid of redundant spaces:

```
/**
 * Get a trimmed string from a database column.
 * @param rs a ResultSet object.
 * @param index column's index
 * @throws SQLException failed to get a trimmed string
 * from a database column.
 */
public static String getTrimmedString(ResultSet rs, int index)
 throws SQLException {
 String value = rs.getString(index);

 if (value != null) {
 value = value.trim();
 }

 return value;
}

/**
 * Get a trimmed string from a database column.
 * @param rs a ResultSet object.
 * @param columnName column's name
 * @throws SQLException failed to get a trimmed string
 * from a database column.
 */
public static String getTrimmedString(ResultSet rs, String columnName)
 throws SQLException {
 String value = rs.getString(columnName);
```

```

 if (value != null) {
 value = value.trim();
 }

 return value;
 }
}

```

14-18. How Do You Load a JDBC Driver?

This shows how to load a JDBC driver:

```

/**
 * Loads and registers a database driver class. If this
 * succeeds, it returns true, else it returns false.
 *
 * @param driverClassName name of JDBC driver
 *
 * @return true if driver is loaded successfully,
 * otherwise return false.
 */
public static boolean loadDriver(java.lang.String driverClassName)
 try {
 Class.forName(driverClassName);
 //
 // loaded driver successfully
 //
 return true;
 }
 catch(Exception e) {
 //
 // could not load a driver.
 //
 return false;
 }
}

```

14-19. How Do You Format a String?

You can format a String in three ways, as shown in the following sections.

First Solution: Using String Concatenation

This solution will generate lots of unneeded String objects (and is not an efficient solution):

```

/**
 * Format a string and return it with the desired length.
 * @param str input string
 * @param finalLength final length desired
 * @return a formatted string with the desired length
 * @throws Exception failed to format a string
 */
public static String format(String str, int finalLength) throws Exception {
 if (str == null) {
 return null;
 }
}

```

```

String result=null;
if (finalLength <= str.length()){
 result = str.substring(0, finalLength);
}
else {
 result = str;
 for (int i = str.length(); i < finalLength; i++) {
 // pad with spaces
 result = result + " ";
 }
}
return (result);
}

```

Second Solution: Using StringBuffer's append()

This solution is an efficient solution and will not generate lots of unneeded String objects:

```

/**
 * Format a string and return it with the desired length.
 * @param str input string
 * @param finalLength final length desired
 * @return a formatted string with the desired length
 * @throws Exception failed to format a string
 */
public static String format(String str, int finalLength) throws Exception {
 if (str == null) {
 return null;
 }

 String result=null;
 if (finalLength <= str.length()){
 result = str.substring(0, finalLength);
 return result;
 }
 else {
 StringBuffer buffer = new StringBuffer(str);
 for (int i = str.length(); i < finalLength; i++) {
 // pad with spaces
 buffer.append(" ");
 }
 return buffer.toString();
 }
}

```

Third Solution: Using the java.lang.StringBuilder Class

You can use the `StringBuilder` class (since JDK 1.5) to efficiently format `String` objects. This solution is an efficient solution and will not generate lots of unneeded `String` objects:

```

/**
 * Format a string and return it with the desired length.
 * @param str input string
 * @param finalLength final length desired
 * @return a formatted string with the desired length
 * @throws Exception failed to format a string
 */

```

```
public static String format(String str, int finalLength) throws Exception {
 if (str == null) {
 return null;
 }

 String result=null;
 if (finalLength <= str.length()){
 result = str.substring(0, finalLength);
 return result;
 }
 else {
 StringBuilder buffer = new StringBuilder(str);
 for (int i = str.length(); i < finalLength; i++) {
 // pad with spaces
 buffer.append(" ");
 }
 return buffer.toString();
 }
}
```

14-20. How Do You Format an Integer (int Data Type)?

You can format an integer in two ways, as shown in the next sections.

First Solution: Using String Concatenation

This solution will generate lots of unneeded String objects:

```
/**
 * Format an integer and return it with the desired length.
 * @param intData an integer input
 * @param finalLength final length desired
 * @return a formatted integer with the desired length
 * @throws Exception failed to format an integer
 */
public static String format(int intData, int finalLength) throws Exception {
 String strData = String.valueOf(intData);
 String result=null;
 if (finalLength <= strData.length()) {
 result = strData.substring(0, finalLength);
 }
 else {
 result = "";
 for (int i = 0; i < finalLength - strData.length(); i++) {
 result = result + " ";
 }
 result = result + strData;
 }
 return (result);
}
```

Second Solution: Using StringBuffer's append()

This solution is an efficient solution and will not generate lots of unneeded String objects:

```

/**
* Format an integer and return it with the desired length.
* @param intData an integer input
* @param finalLength final length desired
* @return a formatted integer with the desired length
* @throws Exception failed to format an integer
*/
public static String format(int intData, int finalLength) throws Exception {
 String strData = String.valueOf(intData);
 String result=null;
 if (finalLength <= strData.length()) {
 result = strData.substring(0, finalLength);
 return result;
 }
 else {
 StringBuffer result = new StringBuffer("");
 for (int i = 0; i < finalLength - strData.length(); i++) {
 result.append(" ");
 }
 result.append(strData);
 return (result.toString());
 }
}

```

14-21. How Do You Format an Integer Object?

This shows how to format an Integer object:

```

/**
* Format an Integer object to a desired length.
* @param integerData an integer input
* @param finalLength final length desired
* @return a formatted integer with the desired length
* @throws Exception failed to format an integer
*/
public static String format(Integer integerData, int finalLength)
 throws Exception {
 if (integerData == null) {
 return null;
 }
 return format(integerData.intValue(), finalLength);
}

```

14-22. How Do You Format a Double Data Type?

You can format a Double data type in two ways, as shown in the following sections.

First Solution: Using String

This solution will generate lots of unneeded String objects:

```

/**
* Format a double and return it with the desired precision and scale.
* @param doubleData a double input
* @param precision the desired precision

```

```

* @param scale the desired scale
* @return a formatted double with the desired length
* @throws Exception failed to format a double
*/
public static String format(double doubleData, int precision, int scale)
 throws Exception {
 java.math.BigDecimal bigDecimal = new java.math.BigDecimal(doubleData);
 bigDecimal = bigDecimal.setScale(scale, BigDecimal.ROUND_HALF_EVEN);
 String strData = bigDecimal.toString();

 // prepare the final string
 int finalLength = precision + 1;
 String result=null;
 if (finalLength <= strData.length()) {
 result = strData.substring(0, finalLength);
 }
 else {
 result = "";
 for (int i = 0; i < finalLength - strData.length(); i++) {
 result = result + " ";
 }
 result = result + strData;
 }
 return result;
}

```

Second Solution: Using StringBuffer

This solution is an efficient solution and will not generate lots of unneeded String objects:

```

/**
 * Format a double, and return it with the desired precision and scale.
 * @param doubleData a double input
 * @param precision the desired precision
 * @param scale the desired scale
 * @return a formatted double with the desired length
 * @throws Exception failed to format a double
*/
public static String format(double doubleData, int precision, int scale)
 throws Exception {
 java.math.BigDecimal bigDecimal = new java.math.BigDecimal(doubleData);
 bigDecimal = bigDecimal.setScale(scale, BigDecimal.ROUND_HALF_EVEN);
 String strData = bigDecimal.toString();

 // prepare the final string
 int finalLength = precision + 1;
 String result=null;
 if (finalLength <= strData.length()) {
 result = strData.substring(0, finalLength);
 return result;
 }
 else {
 StringBuffer result = new StringBuffer("");
 for (int i = 0; i < finalLength - strData.length(); i++){
 result.append(" ");
 }
 }
}

```

```
 result.append(strData);
 return result.toString();
}
```

14-23. How Do You Format a `java.math.BigDecimal` Object?

You can format a `java.math.BigDecimal` object in two ways, as shown in the following sections.

First Solution: Using String

This solution will generate lots of unneeded String objects.

```
/**  
 * Format a double and return it with the desired precision and scale.  
 * @param bigDecimal a java.math.BigDecimal object  
 * @param precision the desired precision  
 * @param scale the desired scale  
 * @return a formatted "big decimal" with the desired length  
 * @throws Exception failed to format a "big decimal"  
 */  
public static String format(java.math.BigDecimal bigDecimal,  
 int precision,  
 int scale) throws Exception {  
 if (bigDecimal == null) {  
 return null;  
 }  
  
 bigDecimal = bigDecimal.setScale(scale,  
 java.math.BigDecimal.ROUND_HALF_EVEN);  
 String strData = bigDecimal.toString();  
  
 // prepare the final string  
 int finalLength = precision + 1;  
  
 // use a utility method defined earlier (code reuse)  
 return format(strData, finalLength);  
}
```

Second Solution: Use StringBuffer

This solution is an efficient solution and will not generate lots of unneeded String objects;

```
if (bigDecimal == null) {  
 return null;  
}  
  
bigDecimal = bigDecimal.setScale(scale, java.math.BigDecimal.ROUND_HALF_EVEN);  
String strData = bigDecimal.toString();  
  
// prepare the final string  
int finalLength = precision + 1;  
  
// use a utility method defined earlier (code reuse)  
return format(strData, finalLength);  
  
}
```

14-24. How Do You Format a Double Object?

This shows how to format a Double object:

```
/**  
 * Format a double and return it with the desired precision and scale.  
 * @param doubleData a Double object  
 * @param precision the desired precision  
 * @param scale the desired scale  
 */  
public static String format(Double doubleData, int precision, int scale)  
throws Exception {  
  
 if (doubleData == null) {  
 return null;  
 }  
  
 return format(doubleData.doubleValue(), precision, scale);  
}
```

14-25. How Do You Build a URL in the Format Needed by the JDBC Drivers?

The JDBC specification has a standard for database URLs, but each vendor has its own format. In general, each database has a unique URL format.

Viewing the JDBC URL Format for MySQL

The JDBC URL format for MySQL Connector/J is as follows, with items in square brackets ([,]) being optional (note that the JDBC URL is a single line):

```
jdbc:mysql://[host][,failoverhost...][:port]/[database]  
[?propertyName1][=propertyValue1][&propertyName2][=propertyValue2]...
```

If the hostname is not specified, it defaults to 127.0.0.1. If the port is not specified, it defaults to 3306, which is the default port number for MySQL servers.

Viewing the JDBC URL Format for Oracle

The Oracle URL format is as follows:

```
jdbc:oracle:thin:@[hostName]:[portNumber]:[databaseName]
```

The following example connects the user scott with a password of tiger to a database with INSTANCE_NAME orcl through port number 1521 of host myhost by using the Thin driver:

```
String dbURL = "jdbc:oracle:thin:@myhost:1521:orcl";
Connection conn = DriverManager.getConnection(dbURL, "scott", "tiger");
```

The following method, makeURL(), accepts required parameters and then builds a database URL for MySQL and Oracle:

```
// default port numbers
public static final int DEFAULT_PORT_NUMBER_MYSQL = 3306;
public static final int DEFAULT_PORT_NUMBER_ORACLE = 1521;

// database vendors
public static final String DATABASE_VENDOR_MYSQL = "mysql";
public static final String DATABASE_VENDOR_ORACLE = "oracle";

/***
 * Build a URL in the format needed by the JDBC drivers.
 * @param hostname of the host
 * @param dbName name of the database
 * @param vendor name of the vendor
 * @return a URL in the format needed by the JDBC drivers.
 * @throws Exception failed to build a database URL.
 */
public static String makeURL(String host,
 String dbName,
 String vendor) throws Exception {
 if (vendor.equalsIgnoreCase(DATABASE_VENDOR_ORACLE)) {
 return("jdbc:oracle:thin:@" + host + ":" +
 DEFAULT_PORT_NUMBER_ORACLE + ":" + dbName);
 }
 else if (vendor.equalsIgnoreCase(DATABASE_VENDOR_MYSQL)) {
 return("jdbc:mysql://" + host + ":" +
 DEFAULT_PORT_NUMBER_MYSQL + "/" + dbName);
 }
 else {
 throw new Exception("makeURL: database vendor undefined.")
 }
}

/***
 * Build a URL in the format needed by the JDBC drivers.
 * @param host name of the host
 * @param dbName name of the database
 * @param vendor name of the vendor
 * @param properties additional database URL properties
 * @return a URL in the format needed by the JDBC drivers.
 * @throws Exception failed to build a database URL.
 */
public static String makeURL(String host,
 String dbName,
 String vendor,
 java.util.Map properties) throws Exception {
 if ((properties == null) || (properties.size() == 0)) {
 return makeURL(host, dbName, vendor);
 }
}
```

```
if (vendor.equalsIgnoreCase(DATABASE_VENDOR_ORACLE)) {
 return("jdbc:oracle:thin:@" + host + ":" +
 DEFAULT_PORT_NUMBER_ORACLE+ ":" + dbName);
}
else if (vendor.equalsIgnoreCase(DATABASE_VENDOR_MYSQL)) {
 StringBuffer buffer = new StringBuffer("jdbc:mysql://");
 buffer.append(host);
 buffer.append(":");
 buffer.append(DEFAULT_PORT_NUMBER_MYSQL);
 buffer.append("/");
 buffer.append(dbName);
 Iterator iter = properties.iterator();
 while (iter.hasNext()) {
 String propertyName = (String) iter.next();
 String propertyValue = (String) properties.get(propertyName);
 buffer.append("?");
 buffer.append(propertyName);
 buffer.append("=");
 buffer.append(propertyValue);
 }
 return buffer.toString();
}
else {
 throw new Exception("makeURL: database vendor undefined.")
}
}

/**
 * Build a URL in the format needed by the JDBC drivers.
 * @param host name of the host
 * @param dbName name of the database
 * @param vendor name of the vendor
 * @param port the port number
 * @return a URL in the format needed by the JDBC drivers.
 * @throws Exception failed to build a database URL.
 */
public static String makeURL(String host,
 String dbName,
 String vendor,
 int port) throws Exception {
if (vendor.equalsIgnoreCase(DATABASE_VENDOR_ORACLE)) {
 return("jdbc:oracle:thin:@" + host + ":"+port+ ":" + dbName);
}
else if (vendor.equalsIgnoreCase(DATABASE_VENDOR_MYSQL)) {
 return("jdbc:mysql://" + host + ":"+port+ "/" + dbName);
}
else {
 throw new Exception("makeURL: database vendor undefined.")
}
}

/**
 * Build a URL in the format needed by the JDBC drivers.
 * @param host name of the host
 * @param dbName name of the database
```

```

* @param vendor name of the vendor
* @param port the port number
* @param properties additional database URL properties
* @return a URL in the format needed by the JDBC drivers.
* @throws Exception failed to build a database URL.
*/
public static String makeURL(String host,
 String dbName,
 String vendor,
 int port,
 java.util.Map properties) throws Exception {
 if ((properties == null) || (properties.size() == 0)) {
 return makeURL(host, dbName, vendor, port);
 }
 if (vendor.equalsIgnoreCase(DATABASE_VENDOR_ORACLE)) {
 return("jdbc:oracle:thin:@" + host + ":" + port + ":" + dbName);
 }
 else if (vendor.equalsIgnoreCase(DATABASE_VENDOR_MYSQL)) {
 StringBuffer buffer = new StringBuffer("jdbc:mysql://");
 buffer.append(host);
 buffer.append(":");
 buffer.append(port);
 buffer.append("/");
 buffer.append(dbName);
 Iterator iter = properties.iterator();
 while (iter.hasNext()) {
 String propertyName = (String) iter.next();
 String propertyValue = (String) properties.get(propertyName);
 buffer.append("?");
 buffer.append(propertyName);
 buffer.append("=");
 buffer.append(propertyValue);
 }
 return buffer.toString();
 }
 else {
 throw new Exception("makeURL: database vendor undefined.");
 }
}

```

14-26. How Do You Get the Version Number of a JDBC Driver?

`DatabaseMetaData.getDriverVersion()` retrieves the version number of a JDBC driver as a String:

```

public static String getDriverVersion(Connection conn)
 throws SQLException {
 if ((conn == null) || (conn.isClosed())) {
 return null;
 }

 DatabaseMetaData meta = conn.getMetaData();
 if (meta == null) {
 return null;
 }

 return meta.getDriverVersion();
}

```

14-27. What Is a JDBC Utility Component (DbUtils)?

DbUtils is a subproject of Apache Jakarta project. It is a small set of classes designed to make working with JDBC easier. Writing JDBC resource cleanup code is a mundane, error-prone task, so these classes abstract all the cleanup tasks from your code. This leaves you with what you really want to do with JDBC in the first place: query and update data. DbUtils is available from the Apache Software Foundation as a free download.

DbUtils Pointers

Here are some helpful DbUtils links:

- *Home page:* <http://jakarta.apache.org/commons/dbutils/>
- *Java docs:* <http://jakarta.apache.org/commons/dbutils/apidocs/index.html>
- *Examples:* <http://jakarta.apache.org/commons/dbutils/examples.html>

DbUtils Design Goals

DbUtils is designed to be the following:

- *Small:* You should be able to understand the whole package in a short amount of time.
- *Transparent:* DbUtils doesn't do any magic behind the scenes. You give it a query, and then it executes the query and cleans up for you.
- *Fast:* You don't need to create a million temporary objects to work with DbUtils.

DbUtils Package Components

DbUtils (DbUtils 1.1-dev) has three packages:

- `org.apache.commons.dbutils`
- `org.apache.commons.dbutils.handlers`
- `org.apache.commons.dbutils.wrappers`

DbUtils Core Classes/Interfaces

The core classes/interfaces in DbUtils are `QueryRunner` and `ResultSetHandler`. You don't need to know about any other DbUtils classes to benefit from using the library. The following example demonstrates how you use these classes together.

- `org.apache.commons.dbutils.DbUtils`: `DbUtils` is a class that provides utility methods to do routine tasks such as closing connections and loading JDBC drivers. `DbUtils` is collection of JDBC helper methods. This class is thread-safe, and all the methods are static.
- `org.apache.commons.dbutils.QueryRunner`: This class executes SQL queries with pluggable strategies for handling `ResultSet` objects. This class is thread-safe.
- `org.apache.commons.dbutils.ResultSetHandler`: Implementations of this interface convert `ResultSet` objects into other objects.

Using the DbUtils Package (Example 1)

In these examples, you will use some of the core classes and interfaces from the DbUtils package. You will issue a query to read the entire `animals_table` table and convert every row to a JavaBean object (called `AnimalBean`).

Step 1: Preparing the Database (Example 1)

For these examples, you will use a table called `animals_table` (which is a simple table with two columns):

```
mysql> use octopus;
Database changed
mysql> desc animals_table;
+-----+-----+-----+-----+-----+
| Field | Type | Null | Key | Default | Extra |
+-----+-----+-----+-----+-----+
| id | int(11) | | PRI | NULL | auto_increment |
| name  | varchar(10) | | | | |
+-----+-----+-----+-----+-----+
2 rows in set (0.00 sec)

mysql> select * from animals_table;
+---+---+
| id | name  |
+---+---+
| 111 | ginger |
| 222 | lola |
| 333 | freddy |
+---+---+
3 rows in set (0.01 sec)
```

Step 2: Preparing the JavaBean (Example 1)

Suppose you want to convert the `ResultSet` into a `java.util.List` of a specific bean class. Here you specify the bean class to be `AnimalBean`, as shown next. The `DbUtils` package's `ResultSetHandler` class converts a `ResultSet` into a `java.util.List` of beans.

```
public class AnimalBean {

 private int id;
 private String name;

 public AnimalBean() {
 }

 public void setName(String name) {
 this.name = name;
 }

 public String getName() {
 return this.name;
 }

 public void setId(int id) {
 this.id = id;
 }

 public int getId() {
 return this.id;
 }
}
```

Step 3: Using BeanListHandler (Example 1)

This shows how to use BeanListHandler:

```
1  import org.apache.commons.dbutils.DbUtils;
2  import org.apache.commons.dbutils.QueryRunner;
3  import org.apache.commons.dbutils.handlers.BeanListHandler;
4
5  import java.sql.Connection;
6  import java.sql.DriverManager;
7  import java.sql.SQLException;
8
9  import java.util.List;
10
11 public class DbUtils_UseBean_MySQL {
12
13 public static void main(String[] args) {
14
15 Connection conn = null;
16 String jdbcURL = "jdbc:mysql://localhost/octopus";
17 String jdbcDriver = "com.mysql.jdbc.Driver";
18 String user = "root";
19 String password = "root";
20
21 try {
22 DbUtils.loadDriver(jdbcDriver);
23 conn = DriverManager.getConnection(jdbcURL, user, password);
24
25 QueryRunner qRunner = new QueryRunner();
26 System.out.println("MySQL: begin using BeanListHandler...");
27
28 List beans = (List) qRunner.query(conn,
29 "select id, name from animals_table",
30 new BeanListHandler(AnimalBean.class));
31
32 for (int i = 0; i < beans.size(); i++) {
33 AnimalBean bean = (AnimalBean) beans.get(i);
34 bean.print();
35 }
36 System.out.println("DbUtils_UseBean_MySQL: end.");
37
38 }
39 catch (SQLException e) {
40 // handle the exception
41 e.printStackTrace();
42 }
43 finally {
44 DbUtils.closeQuietly(conn);
45 }
46 }
47 }
```

Step 4: Running the Test Program (Example 1)

Before you run the test program, you have to add the MySQL driver's .jar file and the DbUtils package's .jar file to your CLASSPATH, as shown here:

```
$ javac DbUtils_UseBean_SQL.java
$ java DbUtils_UseBean_SQL
begin using BeanListHandler...
id=111 name=ginger
id=222 name=lola
id=333 name=freddy
DbUtils_UseBean_SQL: end.
```

Discussing DbUtils_UseBean_SQL (Example 1)

This breaks down the program:

- *Lines 1–9:* Import the required Java classes and interfaces.
- *Lines 15–23:* Load the JDBC driver class, and get a database Connection object using the DriverManager class.
- *Lines 25–25:* Instantiate the QueryRunner class. (QueryRunner executes SQL queries with pluggable strategies for handling ResultSet objects. This class is thread-safe.)
- *Lines 28–30:* Here you use the QueryRunner to execute a SQL query. You pass the BeanListHandler object (as a parameter), which is a ResultSetHandler that can convert the ResultSet into a List of a specific bean. (The bean class will be AnimalBean.)
- *Lines 32–35:* You iterate through the List of beans retrieved and invoke AnimalBean.print() on each bean.

Using the DbUtils Package (Example 2)

In the following examples, you will use some of the core classes and interfaces from the DbUtils package. You will issue a query to read the entire animals_table table and convert every row to a java.util.Map object.

Step 1: Preparing the Database (Example 2)

Use a table called animals_table (which is a simple table with two columns):

```
mysql> use octopus;
Database changed
mysql> desc animals_table;
+-----+-----+-----+-----+-----+
| Field | Type | Null | Key | Default | Extra |
+-----+-----+-----+-----+-----+
| id | int(11) | | PRI | NULL | auto_increment |
| name  | varchar(10) | | | | |
+-----+-----+-----+-----+-----+
2 rows in set (0.00 sec)

mysql> select * from animals_table;
+-----+-----+
| id  | name |
+-----+-----+
| 111 | ginger |
| 222 | lola  |
| 333 | freddy |
+-----+-----+
3 rows in set (0.01 sec)
```

Step 2: Using MapListHandler (Example 2)

The MapListHandler class implements ResultSetHandler, which is defined as follows (for details, see <http://jakarta.apache.org/commons/dbutils/>):

```
package org.apache.commons.dbutils;
public interface ResultSetHandler {
 // Implementations of this interface convert
 // ResultSets into other objects.
 ...
}

package org.apache.commons.dbutils.handlers;
public class MapListHandler
 extends java.lang.Object
 implements ResultSetHandler {
 // ResultSetHandler implementation that converts a ResultSet
 // object into a List of Maps. This class is thread-safe.
 ...
}
```

The following example show how to use a MapListHandler object:

```
1  import org.apache.commons.dbutils.DbUtils;
2  import org.apache.commons.dbutils.QueryRunner;
3  import org.apache.commons.dbutils.handlers.MapListHandler;
4
5  import java.sql.Connection;
6  import java.sql.DriverManager;
7  import java.sql.SQLException;
8
9  import java.util.Map;
10 import java.util.List;
11
12 public class DbUtils_UseMap_MySQL {
13
14 public static void main(String[] args) {
15
16 Connection conn = null;
17 String jdbcURL = "jdbc:mysql://localhost/octopus";
18 String jdbcDriver = "com.mysql.jdbc.Driver";
19 String user = "root";
20 String password = "root";
21
22 try {
23 DbUtils.loadDriver(jdbcDriver);
24 conn = DriverManager.getConnection(jdbcURL, user, password);
25
26 QueryRunner qRunner = new QueryRunner();
27 System.out.println("begin using MaplistHandler...");
28
29 List mapList = (List) qRunner.query(conn,
30 "select id, name from animals_table",
31 new MapListHandler());
32
33 for (int i = 0; i < mapList.size(); i++) {
34 Map map = (Map) mapList.get(i);
35 System.out.println("id=" + map.get("id"));
36
37 }
38
39 }
40
41 }
```

```
36 System.out.println("name=" + map.get("name"));
37 System.out.println("-----");
38 }
39
40 System.out.println("DbUtils_UseMap_SQL: end.");
41
42 }
43 catch (SQLException e) {
44 // handle the exception
45 e.printStackTrace();
46 }
47 finally {
48 DbUtils.closeQuietly(conn);
49 }
50 }
51 }
```

Step 3: Running the Test Program (Example 2)

Before you run the test program, you have to add the MySQL driver's .jar file and the DbUtils package's .jar file to your CLASSPATH, as shown here:

```
$ javac DbUtils_UseMap_SQL.java
$ java DbUtils_UseMap_SQL
begin using MapListHandler...
id=111
name=ginger
-----
id=222
name=lola
-----
id=333
name=freddy
-----
DbUtils_UseMap_SQL: end.
```

Discussing DbUtils_UseMap_SQL (Example 2)

This breaks down the program:

- *Lines 1–10:* Import the required Java classes and interfaces.
- *Lines 16–24:* Load the JDBC driver class, and get a database Connection object using the DriverManager class.
- *Lines 25–25:* Instantiate the QueryRunner class. (QueryRunner executes SQL queries with pluggable strategies for handling ResultSet objects. This class is thread-safe.)
- *Lines 29–31:* Here you use the QueryRunner to execute a SQL query. You pass the MapListHandler object (as a parameter), which is a ResultSetHandler that can convert the ResultSet into a List of Map objects (each result row is represented as a java.util.Map object).
- *Lines 33–38:* You iterate through the List of Map objects retrieved.

DbUtils Generic Example from the Apache Software Foundation

The following examples are from the Web site at <http://jakarta.apache.org/commons/dbutils/examples.html>:

```
// Create a ResultSetHandler implementation to
// convert the first row into an Object[].
ResultSetHandler h = new ResultSetHandler() {
 public Object handle(ResultSet rs) throws SQLException {
 if (!rs.next()) {
 return null;
 }

 ResultSetMetaData meta = rs.getMetaData();
 int cols = meta.getColumnCount();
 Object[] result = new Object[cols];

 for (int i = 0; i < cols; i++) {
 result[i] = rs.getObject(i + 1);
 }

 return result;
 }
};

// Create a QueryRunner that will use connections
// from the given DataSource
QueryRunner run = new QueryRunner(dataSource);

// Execute the query and get the results back from the handler
Object[] result = (Object[]) run.query(
 "SELECT * FROM Person WHERE name=?", "John Doe", h);
```

You could also perform the previous query using a `java.sql.Connection` object instead of a `DataSource`. Notice that you are responsible for closing the `Connection` in this example.

```
ResultSetHandler h = ... // Define a handler the same as the previous example

// No DataSource, so you must handle Connections manually
QueryRunner run = new QueryRunner();

Connection conn = ... // open a connection
try{
 Object[] result = (Object[]) run.query(
 conn, "SELECT * FROM Person WHERE name=?", "John Doe", h);
 // do something with the result
}

finally {
 // Use this helper method, so you do not have to check for null
 DbUtils.close(conn);
}
```

In the previous examples, you implemented the `ResultSetHandler` interface to turn the first row of the `ResultSet` into an `Object[]`. This is a fairly generic implementation that can be reused across many projects. In recognition of this, `DbUtils` provides a set of `ResultSetHandler` implementations in the `org.apache.commons.dbutils.handlers` package that perform common transformations into arrays, `Map` objects, and `JavaBeans`. Each implementation has a version that converts just the first row and another that converts all rows in the `ResultSet`.

```
QueryRunner run = new QueryRunner(dataSource);
```

14-28. How Do You Debug/Display a SQLException Object?

Sometimes during application development, you might get a SQLException that you are not familiar with. In this case, you can use the following method to get some detailed information:

```
/**  
 * This method checks for sql exceptions and displays  
 * error information; note that multiple exception  
 * objects could be chained together.  
 * @param e The SQLException object.  
 */  
public static printSQLExceptions(SQLException e) {  
 if (e == null) {  
 System.out.println("printSQLExceptions: exception is null.");  
 return;  
 }  
  
 System.out.println("--- printSQLExceptions: SQLException caught ---");  
 while (e != null) {  
 System.out.println("printSQLExceptions: SQLState: " + e.getSQLState());  
 System.out.println("printSQLExceptions: Message: " + e.getMessage());  
 System.out.println("printSQLExceptions: Vendor: " + e.getErrorCode());  
 System.out.println("");  
 e = e.getNextException();  
 }  
}  
  
/**  
 * This method checks for sql exceptions and displays  
 * error information; note that multiple exception  
 * objects could be chained together.  
 * @param methodName The name of a method.  
 * @param e The SQLException object.  
 */  
public static printSQLExceptions(SQLException e, String methodName) {  
 if (e == null) {  
 System.out.println("printSQLExceptions: exception is null.");  
 return;  
 }  
  
 System.out.println("--- SQLException caught in method " +methodName);  
 while (e != null) {  
 System.out.println("printSQLExceptions: SQLState: " + e.getSQLState());  
 System.out.println("printSQLExceptions: Message: " + e.getMessage());  
 System.out.println("printSQLExceptions: Vendor: " + e.getErrorCode());  
 System.out.println("");  
 e = e.getNextException();  
 }  
}
```

14-29. How Do You Debug/Display a SQLWarning Object?

Sometimes during application development, you might get a SQLWarning that you are not familiar with. In that case, you can use the following method to get some detailed information:

```
/*
 * This method checks for sql warnings and displays
 * error information; note that multiple exception
 * objects could be chained together.
 * @param w The SQLWarning object.
 */
public static printSQLWarnings(SQLWarning w) {
 if (w == null) {
 System.out.println("printSQLWarnings: warning is null.");
 return;
 }

 System.out.println("--- printSQLWarnings: Warning ---");
 while (w != null) {
 System.out.println("printSQLWarnings: SQLState: " + w.getSQLState());
 System.out.println("printSQLWarnings: Message: " + w.getMessage());
 System.out.println("printSQLWarnings: Vendor: " + w.getErrorCode());
 System.out.println("");
 w = w.getNextWarning();
 }
}
```

14-30. How Do You Debug/Display a ResultSet Object?

When debugging ResultSet objects, you may use the following two methods to print the content of the ResultSet object. Note that these methods will not work for some data types, such as BLOB.

displayResultSet()

This is displayResultSet():

```
/*
 * This method displays the content of a given ResultSet object,
 * which contains all rows and columns in the given result set.
 * @param rs The result set to be displayed/debugged.
 * @return None.
 * @exception SQLException, failed to display the result set object.
 */
public static void displayResultSet(ResultSet rs)
 throws SQLException {
 if (rs == null) {
 System.out.print("displayResultSet: result set is null.");
 return;
 }

 // get the ResultSetMetaData, which will
 // be used for the column headings
 ResultSetMetaData metaData = rs.getMetaData();
 if (metaData == null) {
 System.out.print("displayResultSet: metadata for result set is null.");
 return;
 }

 // get the number of columns for the given ResultSet object
 int numberOfColumns = metaData.getColumnCount();
```

```
// display column headings
for (int i = 1; i <= numberOfColumns; i++) {
 if (i > 1) {
 System.out.print(",");
 }
 System.out.print(metaData.getColumnLabel(i));
}
System.out.println("\n-----");

// display data, iterate the ResultSet object,
// fetching until end of the result set
//
while (rs.next()) {
 // loop through each column, getting
 // the column data and displaying
 for (int i = 1; i <= numberOfColumns; i++) {
 if (i > 1) {
 System.out.print(",");
 }
 System.out.print(rs.getString(i));
 }
 System.out.println("");
}
}
```

resultSetAsTable()

This is `resultSetAsTable()`:

```
/** 
 * Provide a readable view of a JDBC ResultSet object.
 *
 * Here is sample output, showing two data rows and the column names.
 *
 * [
 * [column-name-1, column-name-2, ...],
 * [data-1, data-2, ...],
 * [data-1, data-2, ...]
 * ...
 * ]
 *
 * @param rs  The result set to be displayed/debugged.
 * @return A string representation that looks like a List of Lists.
 * @throws SQLException failed to display result set object.
 */
public static java.util.List resultSetAsTable(ResultSet rs)
 throws SQLException {
 if (rs == null) {
 return null;
 }

 java.util.List rows = new java.util.ArrayList();
 ResultSetMetaData rsMetaData = rs.getMetaData();
 if (rsMetaData == null) {
 // JDBC driver does not support metadata
 return null;
 }
```

```

int columnCount = rsMetaData.getColumnCount();
java.util.List columnNames = new java.util.ArrayList();

// add column names
for (int i = 1; i <= columnCount; i++) {
 String columnName = rsMetaData.getColumnName(i);
 columnNames.add(columnName);
}

rows.add(columnNames);

// add actual data
while (rs.next()) {
 java.util.List rowData = new java.util.ArrayList();
 for (int i = 1; i <= columnCount; i++) {
 Object columnData = rs.getObject(i);
 rowData.add(columnData);
 }
 rows.add(rowData);
}

return rows;
}

```

14-31. What Is the Best Way to Generate a Random GUID?

In many database applications, you do need to create globally unique identifier (GUID) primary keys. For example, you might define a table such as this:

```

create table employee_table (
 internal_id varchar(32),
 ...
);

```

where `internal_id` is a GUID. But how do you create these GUIDs at runtime (when you want to create a new record of `employee_table`)? In the multitude of Java GUID generators, I found one that guarantees the randomness of the GUID generated. The GUID generator is from <http://www.JavaExchange.com> and is open-source.

Producing a Random GUID Generator

This shows how to code the random GUID generator:

```

/*
 * RandomGUID from http://www.javaexchange.com/aboutRandomGUID.html
 * @version 1.2.1 11/05/02
 * @author Marc A. Mnich
 *
 * From www.JavaExchange.com, Open Software licensing
 *
 * 11/05/02 -- Performance enhancement from Mike Dubman.
 * Moved InetAddr.getLocal to static block. Mike has measured
 * a tenfold improvement in runtime.
 * 01/29/02 -- Bug fix: Improper seeding of nonsecure Random object
 * caused duplicate GUIDs to be produced. Random object
 * is now created only once per JVM.
 * 01/19/02 -- Modified random seeding and added new constructor

```

```
* to allow secure random feature.
* 01/14/02 -- Added random function seeding with JVM runtime
*
* NOTE:
*
* 06/24/2004 -- adopted by Mahmoud Parsian.
*/
import java.net.InetAddress;
import java.net.UnknownHostException;
import java.security.MessageDigest;
import java.security.NoSuchAlgorithmException;
import java.security.SecureRandom;
import java.util.Random;
/*
* In the multitude of java GUID generators, I found none that
* guaranteed randomness. GUIDs are guaranteed to be globally unique
* by using Ethernet MACs, IP addresses, time elements, and sequential
* numbers. GUIDs are not expected to be random and most often are
* easy/possible to guess given a sample from a given generator.
* SQL Server, for example, generates GUID that are unique but
* sequential within a given instance.
*
* GUIDs can be used as security devices to hide things such as
* files within a file system where listings are unavailable (e.g., files
* that are served up from a Web server with indexing turned off).
* This may be desirable in cases where standard authentication is not
* appropriate. In this scenario, the RandomGUIDs are used as directories.
* Another example is using GUIDs for primary keys in a database
* where you want to ensure that the keys are secret. Random GUIDs can
* then be used in a URL to prevent hackers (or users) from accessing
* records by guessing or simply by incrementing sequential numbers.
*
* There are many other possibilities of using GUIDs in the realm of
* security and encryption where the element of randomness is important.
* This class was written for these purposes but can also be used as a
* general-purpose GUID generator as well.
*
* RandomGUID generates truly random GUIDs by using the system's
* IP address (name/IP), system time in milliseconds (as an integer),
* and a very large random number joined together in a single String
* that is passed through an MD5 hash. The IP address and system time
* make the MD5 seed globally unique, and the random number guarantees
* that the generated GUIDs will have no discernable pattern and
* cannot be guessed given any number of previously generated GUIDs.
* It is generally not possible to access the seed information (IP, time,
* random number) from the resulting GUIDs, as the MD5 hash algorithm
* provides one-way encryption.
*
* -----> Security of RandomGUID: <-----
```

* RandomGUID can be called one of two ways -- with the basic java Random
* number generator or a cryptographically strong random generator
* (SecureRandom). The choice is offered because the secure random
* generator takes about 3.5 times longer to generate its random numbers,
* and this performance hit may not be worth the added security
* especially considering the basic generator is seeded with a
* cryptographically strong random seed.

```
* Seeding the basic generator in this way effectively decouples
* the random numbers from the time component, making it virtually impossible
* to predict the random number component even if one had absolute knowledge
* of the System time. Thanks to Ashutosh Narhari for the suggestion
* of using the static method to prime the basic random generator.
*
* Using the secure random option, this class complies with the statistical
* random number generator tests specified in FIPS 140-2, Security
* Requirements for Cryptographic Modules, section 4.9.1.
*
* I converted all the pieces of the seed to a String before handing
* it over to the MD5 hash so that you could print it out to make
* sure it contains the data you expect to see and to give a nice
* warm fuzzy. If you need better performance, you may want to stick
* to byte[] arrays.
*
* I believe that it is important that the algorithm for
* generating random GUIDs be open for inspection and modification.
* This class is free for all uses.
*
*
* - Marc
*/
public class RandomGUID extends Object {

 public String valueBeforeMD5 = "";
 public String valueAfterMD5 = "";
 private static Random myRand;
 private static SecureRandom mySecureRand;

 private static String s_id;

 /*
 * Static block to take care of one time secureRandom seed.
 * It takes a few seconds to initialize SecureRandom. You might
 * want to consider removing this static block or replacing
 * it with a "time since first loaded" seed to reduce this time.
 * This block will run only once per JVM instance.
 */
 static {
 mySecureRand = new SecureRandom();
 long secureInitializer = mySecureRand.nextLong();
 myRand = new Random(secureInitializer);
 try {
 s_id = InetAddress.getLocalHost().toString();
 } catch (UnknownHostException e) {
 e.printStackTrace();
 }
 }

 /*
 * Default constructor. With no specification of security option,
 * this constructor defaults to lower security, higher performance.
 */
}
```

```
public RandomGUID() {
 getRandomGUID(false);
}

/*
 * Constructor with security option. Setting secure true
 * enables each random number generated to be cryptographically
 * strong. Secure false defaults to the standard Random function seeded
 * with a single cryptographically strong random number.
*/
public RandomGUID(boolean secure) {
 getRandomGUID(secure);
}

/*
 * Method to generate the random GUID
*/
private void getRandomGUID(boolean secure) {
 MessageDigest md5 = null;
 StringBuffer sbValueBeforeMD5 = new StringBuffer();

 try {
 md5 = MessageDigest.getInstance("MD5");
 } catch (NoSuchAlgorithmException e) {
 System.out.println("Error: " + e);
 }

 try {
 long time = System.currentTimeMillis();
 long rand = 0;

 if (secure) {
 rand = mySecureRand.nextLong();
 } else {
 rand = myRand.nextLong();
 }

 // This StringBuffer can be as long as you need; the MD5
 // hash will always return 128 bits. You can change
 // the seed to include anything you want here.
 // You could even stream a file through the MD5, making
 // the odds of guessing it at least as great as that
 // of guessing the contents of the file!
 sbValueBeforeMD5.append(s_id);
 sbValueBeforeMD5.append(":");
 sbValueBeforeMD5.append(Long.toString(time));
 sbValueBeforeMD5.append(":");
 sbValueBeforeMD5.append(Long.toString(rand));

 valueBeforeMD5 = sbValueBeforeMD5.toString();
 md5.update(valueBeforeMD5.getBytes());
 }

 byte[] array = md5.digest();
 StringBuffer sb = new StringBuffer();
 for (int j = 0; j < array.length; ++j) {
 int b = array[j] & 0xFF;
 if (b < 0x10) sb.append('0');
 sb.append(Integer.toHexString(b));
 }
}
```

```
 sb.append(Integer.toHexString(b));
 }

 valueAfterMD5 = sb.toString();

} catch (Exception e) {
 System.out.println("Error:" + e);
}
}

/*
 * Convert to the standard format for GUID
 * (Useful for SQL Server UniqueIdentifiers, etc.)
 * Example: C2FEEEA-CFCD-11D1-8B05-00600806D9B6
 */
public String toString() {
 String raw = valueAfterMD5.toUpperCase();
 StringBuffer sb = new StringBuffer();
 sb.append(raw.substring(0, 8));
 sb.append("-");
 sb.append(raw.substring(8, 12));
 sb.append("-");
 sb.append(raw.substring(12, 16));
 sb.append("-");
 sb.append(raw.substring(16, 20));
 sb.append("-");
 sb.append(raw.substring(20));

 return sb.toString();
}

/**
 * Return a random GUID.
 */
public static String getGUID() {
 RandomGUID myGUID = new RandomGUID();
 return myGUID.valueAfterMD5;
}

/*
 * For Debugging purposes only.
 * Demonstration and self-test of class.
 */
public static void main(String args[]) {
 // 64A4DD34-78C2-FB3C-7075-5198CB9C7868
 // 64a4dd3478c2fb3c70755198cb9c7868
 long start = System.currentTimeMillis();
 for (int i=0; i< 10; i++) {
 RandomGUID myGUID = new RandomGUID();
 //System.out.println("Seeding String=" + myGUID.valueBeforeMD5);
 System.out.println("rawGUID=" + myGUID.valueAfterMD5);
 //System.out.println("RandomGUID=" + myGUID.toString());
 }
 long end = System.currentTimeMillis();
 long time = end - start;
 System.out.println("time=" + time);
}
```

```
 //String oneMoreGUID = RandomGUID.getGUID();
 //System.out.println("oneMoreGUID=" + oneMoreGUID);

}
```

Testing the Random GUID Generator

This tests the random GUID generator:

```
$ javac RandomGUID.java
$ java RandomGUID
rawGUID=bdc8f9750d2c7dd06670082019a6d7fd
rawGUID=a5ad65c353abc36a28e689465ac7c1c4
rawGUID=c7be28ef811efa14704f0f7bfd455e22
rawGUID=1e2ddf6453ac6ce65333cc52b8dc9910
rawGUID=36a7903c45fabb3f1ce398effc102594
rawGUID=4aec56173827af462050e8f88979ce3b
rawGUID=fc0c91bddd4ef325d5a842fd10a1e2fd
rawGUID=60ae4f6d558d3d9db5a01f7e618c67dc
rawGUID=c668c167b6d79e14d0e36374b524b736
rawGUID=d6141ddb58b96a75d94ceac49bf98b51
time=20
```

As you can see, RandomGUID is fast: it created ten GUIDs in twenty milliseconds.

Index

& (ampersand), specifying connection properties, 121
? (question mark), specifying connection properties, 121

A

absolute(int) method, scrollable ResultSets, 215
Access URL formats, 94
ACID (atomicity, consistency, isolation, and durability), 47
addBatch(String sql) method (Statement object), 403, 408
afterLast() method, scrollable ResultSets, 210, 215
ALTER command, 14
ampersand (&), specifying connection properties, 121
ANSI (American National Standards Institute), 13
Apache
 DbUtils package, 598–604
 core classes/interfaces, 598
 design goals, 598
 example usage, 598–604
 package components, 598
 Web sites, 598, 602–603
 Avalon/Excalibur, 51
 connection pool, 55
 datasource, 55
 Commons Pool project, 55
 DBCP component, 51
API, 26
 debugging, 75–76
 environment settings, 73
application component (ODBC), 7
application server tier (three-tier model), 84
application performance improvement, 51–63
 avoiding generic search patterns, 57
 avoiding memory leaks, 61–63
 caching PreparedStatement objects, 61
 driver selection, 52
 managing database Connection objects, 53–57
 minimizing database metadata methods usage, 52
 retrieving only required data, 58–61
 simplifying SQL queries, 52
architecture
 BCM (Basic Connection Management), 108
 JDBC
 API, 26
 detailed architecture, 3–5
 high-level architecture, 3
 JDBC-ODBC bridge, 8
 ODBC architecture, 6–7

ArrayDescriptor, 497

arrays
 materializing BLOB data, 235
 passing to PreparedStatement, 495–498
 byte arrays, 526–530
 Oracle, 496–498
AsciiStream, 498. *See also* InputStream
 getAsciiStream() method (Java.sql.Clob interface), 258
 setAsciiStream(long pos) method (Java.sql.Clob interface), 258

atomic, 46

atomicity, consistency, isolation, and durability (ACID), 47

attributes, user-defined types (UDTs), 134

autocommit mode, 48, 88
 autocommit rules, 134
 choosing optimal transaction isolation levels, 57
Connection object, 132–134
 disabling autocommits, 118–119, 133
 enabling autocommits, 133
 Oracle transaction support, 78
 starting/ending transactions, 48–49
 turning on/off, 48

autoReconnect parameter (Connection object), 130–131

AUTO_INCREMENT (Statement), 388–391

Avalon, 51
 connection pool, 55
 datasource, 55

B

Basic Connection Management (BCM), 108–113
accessing

 method 1, 109–110
 method 2, 110–112
architecture, 108
connection factories, 113
ConnectionManager, 112
package features, 112
using with your own values, 109

BasicConnectionManager class

 MySQL, 101–102
 Oracle, 98–100

batch statements, executing with Statement, 403–408

mapping trees into SQL, 415–430
 deleting existing nodes, 420–427
 deleting existing subtrees, 427–430
 inserting new nodes, 416–420

MySQL, 407–408
Oracle, 405–407

- batch updates, 59–61. *See also*
 BatchUpdateException; batch statements
 JDBC batch update support, 414–415
- BatchUpdateException, 43, 341, 364–373
 constructors, 365
 method, 365
 MySQL, 368, 372
 Oracle, 369, 373
- BCM (Basic Connection Management), 108–113
 accessing
 method 1, 109–110
 method 2, 110–112
 architecture, 108
 connection factories, 113
 ConnectionManager, 112
 package features, 112
 using with your own values, 109
- BDB tables, 77
- BEA WebLogic Server, 84
- beforeFirst() method, scrollable ResultSets, 215
- BigDecimal
 formatting, 593–594
 passing to PreparedStatement, 502–505
 MySQL, 504–505
 Oracle, 502–504
- binary data
 Binary Large OBjects. *See* BLOBs
 getting, using Statement, 402
 inserting, using Statement, 401–402
- Binary Large OBjects. *See* BLOBs
- binary streams, passing to PreparedStatement, 506–512
 MySQL, 511–512
 Oracle, 506–511
- BLOBs (Binary Large OBjects), 194, 231–233
 byte[] vs. java.sql.Blob, 256
 creating objects, 234–235
 deleting
 MySQL, 245–246
 Oracle, 243–245
 java.sql.Blob interface, 231–233
 materializing data, 235–236
 MySQL BLOBs, 233
 Oracle BLOBs, 233
 passing to PreparedStatement, 513–518
 MySQL, 517–518
 Oracle, 514–517
 restrictions, 234
 retrieving BLOB data types, 240–243
 serializing objects
 MySQL, 252–256
 Oracle, 246–252
- tables
 creating, 233–234
 defining BLOB data types, 233
 getting BLOB data, 194–198
 inserting records, 236–237, 240
- BlobSelect(), 243
- books about JDBC topics, 74
- boolean values, passing to PreparedStatement, 519–522
 MySQL, 521–522
 Oracle, 520–521
- bootstrap process, 18
- borrowing Connection objects from connection pool managers, 131–132
- bridges, 6
 JDBC-ODBC bridge, 8–13
 architecture, 8
 debugging, 13
 JDBC 2.0 API features supported, 13
 packages, 8, 10–13
 using, 9–13
- byte arrays
 converting input streams to byte arrays, 586–587
 materializing BLOB data, 235
 passing to PreparedStatement, 526–530
 MySQL, 529–530
 Oracle, 528–529
- byte data type, passing to PreparedStatement, 522–526
 MySQL, 525–526
 Oracle, 524–525
- byte[] versus java.sql.Blob, 256
- C**
- caching PreparedStatement objects, 61
- Calendar. *See also* Date
 conversion of Java Date classes to Calendar, 327
 creating java.util.Date objects, 315
 getting dates for specific time zones, 340
 making java.sql.Timestamp objects, 339–340
- CallableStatement object, 27
 batch updates, 60–61
- cancelRowUpdates() method, updatable ResultSets, 221–222
- catch blocks, 43
- catch clauses, 343–344
- certification program for JDBC drivers, 82–83
- chaining (SQLException), 350–351
- Character Large OBject. *See* CLOBs
- character streams, passing to PreparedStatement, 530–534
 MySQL, 533–534
 Oracle, 532–533
- checked vs. unchecked exceptions, 346
- CheckJDBCInstallation, 148–151
- Class.forName(), loading JDBC drivers, 29
- classes
 BasicConnectionManager
 MySQL, 101–102
 Oracle, 98–100
- ConnectionManager, 108–109
- core JDBC classes/interfaces, 26–27
- DbUtils core classes/interfaces, 598
- DriverManager
 creating connections, 91–95
 function of, 90
 getConnection() method, 91
 getDrivers() method, 95–97
- DriverPropertyInfo, 103–106
- java.lang.Error, 347
- java.lang.Exception, 341–344, 347
- java.lang.Throwable, 347

java.sql.BatchUpdateException, 341, 364–373
 constructors, 365
 method, 365
 MySQL, 368, 372
 Oracle, 369, 373
java.sql.DataTruncation, 341, 373–375
 constructor, 375
 creating/using DataTruncation objects, 375–379
 determining whether DataTruncation has occurred, 374
 methods, 375
 using with ResultSet, 379
java.sql.Date. *See* Date
java.sql.SQLWarning, 341, 352–356. *See also* warnings
 constructors, 352
 creating/traversing warnings, 355–356
 determining whether warnings have occurred, 353–355
 getting all instances, 353
 methods, 353
java.sql.Time. *See* Time
java.sql.Timestamp. *See* Timestamp
java.text.SimpleDateFormat, 323
java.util.Date. *See* Date
JDBC detailed architecture, 5
MapListHandler, 602–603
MysqlConnectionFactory (BCM), 109, 112–113
OdbcConnectionFactory (BCM), 109, 112
OracleConnectionFactory (BCM), 109, 112–113
singleton classes, 109
SQLException, 341, 344–345
 chaining, 350–351
 checked vs. unchecked exceptions, 346
 constructors, 345
 example usage, 348–349
 getting all instances using printSQLExceptions(), 351–352
 getting details, 349–350
 methods, 345
 relationship to other classes, 346–347
utilities. *See* utilities
CLASSPATH environmental variable, 73
client tier (three-tier model), 84
CLOBs (Character Large OBjects), 199, 257–259
 ClobSelectMySQL(), 273
 creating objects, 261–262
 deleting, using servlets
 MySQL, 303–305
 Oracle, 300–303
 inserting, using servlets
 MySQL, 290–292
 Oracle, 285–290
java.lang.String vs. java.sql.Clob, 305
materializing data, 262–265
MySQL, 259
 defining, 260
Oracle, 259
 defining, 259–260
passing to PreparedStatement, 534–538
 MySQL, 537–538
 Oracle, 535–537
restrictions for using, 261
selecting/displaying CLOBs
 JFrames, 270–274
 servlets, MySQL, 277–279, 284–285
 servlets, Oracle, 274–277, 280–283
tables
 creating, 260
 defining CLOB data types, 259–260
 getting CLOB data, 199
 inserting records, 265–270
updating, using servlets
 MySQL, 297–300
 Oracle, 293–297
closing
 Connection objects, 25, 131–132, 569–575
 closing ResultSet, Statement, and Connection together, 580–581
 closing Statement and Connection together, 579–580
 committing and closing, 571–573
 logging exceptions, 570–574
 not reporting exceptions, 570–574
 reporting exceptions, 571–575
 rolling back and closing, 573–575
 soft closing using pool managers, 570
PreparedStatement objects, 24, 578–579
resources, avoiding memory leaks, 61–63
ResultSet objects, 23, 575–576
 closing ResultSet, Statement, and Connection together, 580–581
Statement objects, 24, 576–578
 closing ResultSet, Statement, and Connection together, 580–581
 closing Statement and Connection together, 579–580
columns, 6. *See also* tables
 CLOBs, restrictions for using, 261
 returning long columns, using utilities, 582–583
command lines, loading JDBC drivers using System.properties(), 32
commands, SQL commands, 13–14
commit. *See also* Autocommit
 COMMIT command, 14
 commit method (Connection object), 48
 controlling commit updates, 118–119
 handling commit() when exceptions occur, 44
committing and closing Connection objects, 571–573
concurrency, (ResultSets), 180
 getting/setting, 181
connect() method (Driver interface), 106–108
connecting
 connecting to databases
 MySQL, 100–102
 Oracle, 97–100
 SQL Server, 94
 creating connections using DataSource, 153–156
 obtaining connections with JNDI, 166–167
 obtaining connections without JNDI, 165–166
drivers
 MySQL JDBC drivers, 66–69
 Oracle JDBC drivers, 64–65

- existing databases, 17–18
- maintaining connections (autoReconnect parameter, Connection object), 130–131
- maximum connections limits, 145
 - restricting max connections in MySQL databases, 146–147
 - restricting max connections in Oracle databases, 145–146
- multiple database connections, 124–125
- SYSDBA and SYSOPER connections (Oracle), 147
- URL syntax, 38–39
- Connection object, 88
 - application optimization
 - choosing optimal transaction isolation levels, 56–57
 - controlling transactions, 55–56
 - setting optimal Connection properties, 53
 - using connection pools, 54
 - autocommit mode, 48, 88, 132–134
 - autocommit rules, 134
 - disabling autocommits, 118–119, 133
 - enabling autocommits, 133
 - autoReconnect parameter, 130–131
 - Basic Connection Management (BCM), 108–113
 - accessing, method 1, 109–110
 - accessing, method 2, 110–112
 - architecture, 108
 - ConnectionManager, 112
 - MysqlConnectionFactory, 113
 - OracleConnectionFactory, 113
 - package features, 112
 - using with your own values, 109
 - borrowing Connection objects from connection pool managers, 131–132
 - checking for SQL warnings, 119–120, 354
 - closing, 25, 131–132, 569–575
 - closing ResultSet, Statement, and Connection together, 580–581
 - closing Statement and Connection together, 579–580
 - committing and closing, 571–573
 - logging exceptions, 570–574
 - not reporting exceptions, 570–574
 - reporting exceptions, 571–575
 - rolling back and closing, 573–575
 - soft closing using pool managers, 570
 - commit method, 48
 - connecting to databases
 - MySQL, 100–102
 - Oracle, 97–100
 - SQL Server, 94
 - connection pooling. *See* connection pooling
 - controlling commit and rollback updates, 118–119
 - creating connections using DataSource, 153–156
 - obtaining connections with JNDI, 166–167
 - obtaining connections without JNDI, 165–166
 - creating, using Driver interface, 106–108
 - creating, using DriverManager class, 91–95
 - loading drivers, 91–92
 - making connections, method 1, 92–94
 - making connections, method 2, 94–95
 - making connections, method 3, 95
 - determining the driver that created a connection, 117–118
 - determining whether databases accept transactions, 113–115
 - DriverManager class
 - creating connections, 91–95
 - function of, 90
 - getting list of loaded drivers, 95–97
 - five ways to create Connection objects, 89–90
 - function of DriverManager class, 90
 - limiting rows returned from SQL servers, 115–117
 - listing available parameters for creating connections, 103–106
 - managing connection objects for application optimization, 53–57
 - optimal connection properties, 53
 - using connection pools, 54–55
 - MySQL connection properties
 - passing using database URLs, 122
 - passing using java.util.Properties, 121–122
 - passing using java.util.Properties and database URLs, 122–123
 - preventing timeouts using autoReconnect, 130–131
 - Oracle connection properties
 - connecting as SYSDBA and SYSOPER, 147
 - passing using DriverManager getConnection() method, 123–124
 - relationship of Connection to other objects, 88–89
 - ResultSet holdability
 - getting, 183
 - setting, 182
 - rollback method, 48
 - testing connection validity, 125–126, 129
 - type mapping. *See* type mapping
 - connection pool managers, 1
 - connection pooling, 1, 49–51
 - application optimization, 54–55
 - pool managers, 49
 - borrowing Connection objects from, 131–132
 - soft closing Connection, 570
 - Connection.createStatement(), 383
 - ConnectionManager class, 108–109
 - Connector/J, JDBC URL format, 594–597
 - constructors
 - BatchUpdateException, 365
 - java.sql.DataTruncation, 375
 - java.sql.SQLWarning, 352
 - SQLException, 345
 - converting input streams to byte arrays, 586–587
 - counting rows, using Statement, 401
 - CREATE command, 14
 - CREATE DATABASE statement, 15
 - CREATE TABLE statement, 19
 - creating databases, 15–16

- creating `DataSource` objects, 156
 - MySQL, 156–157
 - without JNDI, 165–166
- Oracle, 156
 - without JNDI, 165
- using data source factory (DSF) objects, 160
- using relational databases, 157–159
 - without JNDI, 165–166
- creating simple JDBC programs, 11–13
- ursors, 175
 - choosing, 58–59
 - REF CURSOR objects, passing to `PreparedStatement`, 553–557
 - Oracle, 556–557
- ResultSets
 - getting cursor position, 216–217
 - getting number of rows, 217–218
 - moving (scrolling methods), 214–216
- troubleshooting running out of cursors, 61–63
- custom type mapping, 136–144
 - implementing `SQLData`, 137–138
 - Oracle database preparation, 136–137
 - using a `Connection`'s type map, 138
 - writing new records, 138–144
- D**
- Data Definition Language (DDL), 13–14
- Data Manipulation Language (DML), 13–14
- Data Source Administrator, 11
- data source factory (DSF) objects, 160
- data sources, ODBC, 7
- data types
 - BLOBs. *See* BLOBs
 - CLOBs. *See* CLOBs
 - Date. *See* Date
 - DATETIME (MySQL), 310
 - Double data type
 - formatting, 591–594
 - passing to `PreparedStatement`, 542–545
 - int, formatting, 590–591
- OBJECT
 - deleting OBJECTs from Oracle tables, 413–414
 - inserting OBJECT values into Oracle tables, 410–411
 - retrieving OBJECT values from Oracle tables, 411–413
- passing input parameters to `PreparedStatement`. *See* passing input parameters to `PreparedStatement`
- Time. *See* Time
- Timestamp. *See* Timestamp
- user-defined types (UDTs), 134. *See also* type mapping
- data-server tier (three-tier model), 84
- database management system (DBMS), 6
- database metadata, 45–46
 - `DatabaseMetaData.getDriverVersion()`, 597
 - `DatabaseMetaDataTool`, 45
- determining database support for scrollable ResultSets, 212
- generic search patterns, 57
- maximum connections limits, 145
 - MySQL, 146–147
 - Oracle, 145–146
- minimizing methods usage, 52
- database transactions, 47
- databases, 6
 - connecting to. *See* connections; `Connection` object
 - controlling commit and rollback updates, 118–119
- creating, 15–16
- creating `DataSource` objects, 157–160
- determining whether databases accept transactions, 113–115
- disconnecting, 131–132
- dropping, 16
- key JDBC concepts
 - MySQL databases, 72–73
 - Oracle databases, 69–71
- Northwind, 10
- populating, 22
- registering, 11
- relational databases, 6
- relationship with JDBC drivers, 37
- DataSource object, 153
 - creating connections, 153–156
 - with JNDI, 166–167
 - without JNDI, 165–166
 - creating `DataSource` objects, 156
 - MySQL, 156–157, 165–166
 - Oracle, 156, 165
 - using data source factory (DSF) objects, 160
 - using relational databases, 157–159
 - without JNDI, 165–166
- deploying/registering, 161
 - registering objects using file-based systems, 162–164
 - retrieving deployed/registered `DataSource` objects, 164–165
- interface implementations, 154
- invoking `getDataSource()` with specific users/passwords, 157–158
- invoking `getDataSource()` without specific users/passwords, 158–159
- life cycle of `DataSource` objects, 155
- obtaining connections with JNDI, 166–167
- obtaining connections without JNDI, 165–166
- properties, 154, 160–161
- DataTruncation, 43, 341, 373–375
 - constructor, 375
 - creating/using `DataTruncation` objects, 375–379
- determining whether `DataTruncation` has occurred, 374
- methods, 375
- using with `ResultSet`, 379
- Date, 307–308. *See also* Time; Timestamp
 - adding/subtracting days for given dates, 327–328
 - checking for leap years, 325–326
 - converting
 - conversion of Java Date classes, 326–327
 - current time to `java.sql.Date` objects, 322

- Java Date classes to Calendar, 327
- java.sql.Date to java.util.Date, 322–323
- java.sql.Timestamp objects to java.util.Date objects, 335
- java.util.Date objects to java.sql.Date objects, 316–317
- java.util.Date to HH:MM:SS strings, 325
- String dates to java.sql.Date objects, 319–320
- String dates to java.util.Date objects, 317
- Timestamp to Month-Day-Year strings, 331–332
- creating java.util.Date objects, 314–315
 - from Year, Month, and Day format, 318–319
 - using java.sql.Date.valueOf(), 315
 - using java.util.Calendar, 315
 - using java.util.Date, 314
 - using java.util.GregorianCalendar, 315
- creating yesterday's date from String dates, 317–318
- determining day of week from java.util.Date objects, 322
- determining validity of format patterns for SimpleDateFormat, 332
- finding difference between two given dates, 328–331
- getting current date
 - as a java.util.Date object, 314
 - using utilities, 587
- getting date labels from java.sql.Timestamp objects, 333–335
- getting dates for specific time zones, 340
- java.sql.Date.valueOf() method, 315
- leap years, checking for, 325–326
- mapping, 308
- MySQL, 310
- normalization, 335–339
- Oracle, 310–314
 - passing to PreparedStatement, 538–541
 - MySQL, 540–541
 - Oracle, 539–540
 - retrieving, 309–310
 - SimpleDateFormat, 323
- DATETIME (MySQL), 310
- DBMS (database management system), 6
- DbUtils package, 598–604
 - core classes/interfaces, 598
 - design goals, 598
 - example usage, 598–604
 - package components, 598
 - Web sites, 598, 602–603
- DDL (Data Definition Language), 13–14
- debugging
 - debugging supported by JDBC-ODBC bridge, 13
 - exceptions
 - getting all SQLException instances using printSQLExceptions(), 351–352
 - getting details of SQLException, 349–350
- JDBC programs, 75–76
- ResultSet objects, 606–608
- SQLException objects, 605
- SQLWarning objects, 605–606
- defining tables
 - BLOBs, 233
 - CLOBs, 259–260
 - Date/Time/Timestamp (Oracle), 311
- deleteRow() method, updatable ResultSets, 226–229
- deleting
 - batch updates, 59–61
 - BLOBs, 243–245
 - MySQL databases, 245–246
 - Oracle databases, 243–245
 - CLOBs, using servlets
 - MySQL, 303–305
 - Oracle, 300–303
 - DELETE, 14
 - nodes, 420–423, 426–427
 - OBJECTs from Oracle tables, 413–414
 - rows, using Statement, 400
 - subtrees, 427–430
- deploying DataSource objects, 161
 - problems with file-based DataSource objects, 163–164
 - registering objects using file-based systems, 162–163
 - retrieving deployed/registered DataSource objects, 164–165
- deserializing objects, 246–248, 252
- detailed architecture of JDBC, 3–5
- disabling autocommits, 118–119, 133
- disconnecting databases, 131–132
- displaying
 - BLOBs, 240–243
 - CLOBs
 - JFrames, 270–274
 - servlets, MySQL, 277–279, 284–285
 - servlets, Oracle, 274–277, 280–283
 - ResultSet objects, 606–608
 - SQLException objects, 605
 - SQLWarning objects, 605–606
- distributed transactions
 - MySQL support, 77
 - Oracle support, 78
- DML (Data Manipulation Language), 13–14
- doGet(), CLOBs, 283, 288, 296, 302
- doPost(), CLOBs, 303
- Double data type
 - formatting, 591–594
 - passing to PreparedStatement, 542–545
 - MySQL, 544–545
 - Oracle, 543–544
- downloading JDBC drivers, 34
- Driver interface
 - creating connections, 106–108
 - loading JDBC drivers, 30
- DriverManager, 7, 18, 27
 - creating connections, 91–95
 - loading drivers, 29, 91–92
 - making connections, method 1, 92–94
 - making connections, method 2, 94–95
 - making connections, method 3, 95
 - function of, 90

getConnection() method, 91
 passing additional Oracle connection properties to drivers, 123–124
getDrivers() method, 95–97
tracing JDBC operations, 75–76
DriverManager.registerDriver(), loading JDBC drivers, 29
DriverPropertyInfo class, 103–106
drivers. *See also* DriverManager
 building URLs in JDBC driver format, 594, 597
 connecting to existing databases, 17–18
core functionality, 79
 MySQL, 79–81
 Oracle, 81–82
criteria for selection, 37–38
determining the driver that created a connection, 117–118
driver names, 38
driver relationship with databases, 37
driver types, 34–37
getting JDBC driver version number, 597
JDBC, 13, 27–38
 driver certification program, 82–83
 driver database, 83
loading, 29–32, 91–92
 getting list of loaded drivers, 95–97
 using utilities, 588
MySQL, 65–69
 connection properties, 121–123
 core functionality, 79–81
obtaining, 34
ODBC, 6–7
ODBC bridges, 6
Oracle, 63–65
 connection properties, 123–124, 147
 core functionality, 81–82
selecting the right JDBC driver, 52
testing installations, 32–34
types of drivers, 52
Web site listing, 32
 writing, 82
DROP command, 14
dropping
 databases, 16
 tables, using Statement, 388
DSF (data source factory) objects, creating
 DataSource objects, 160

E

empty_clob() function, 270
enabling autocommits, 133
ending transactions, 48–49
environment settings for JDBC APIs, 73
Error class, 347
errors. *See also* exceptions; warnings
 handling, 42–44
 java.lang.Error, 347
Excalibur, 51, 55
Excel
 reading/extracting data from, 200–203
 writing data to, 203–205

exceptions, 341–342
closing Connection
 logging exceptions, 570–574
 not reporting exceptions, 570–574
 reporting exceptions, 571–575
closing PreparedStatement
 logging exceptions, 578–579
 not reporting exceptions, 576–578
 reporting exceptions, 579
closing ResultSet
 logging exceptions, 576
 not reporting exceptions, 575–576
 reporting exceptions, 576
closing ResultSet, Statement, and Connection together
 not reporting exceptions, 580–581
 reporting exceptions, 581
closing Statement
 logging exceptions, 577
 not reporting exceptions, 577
 reporting exceptions, 577–578
closing Statement and Connection together
 not reporting exceptions, 579–580
 reporting exceptions, 580
common exceptions, 342
debugging/displaying SQLException objects, 605
exception object components, 344
handling, 42–44, 343–344
java.lang.Exception, 341–344, 347
java.sql.BatchUpdateException, 341, 364–373
 constructors, 365
 method, 365
 MySQL, 368, 372
 Oracle, 369, 373
java.sql.DataTruncation, 341, 373–375
 constructor, 375
 creating/using DataTruncation objects, 375–379
 determining whether DataTruncation has occurred, 374
 methods, 375
 using with ResultSet, 379
java.sql.SQLWarning, 341, 352–353
 constructors, 352
 creating/traversing warnings, 355–356
 determining whether warnings have occurred, 353–355
 getting all instances, 353
 methods, 353
SQLException, 341, 344–345
 chaining, 350–351
 checked vs. unchecked exceptions, 346
 constructors, 345
 example usage, 348–349
 getting all instances using printSQLExceptions(), 351–352
 getting details, 349–350
 methods, 345
 relationship to other classes, 346–347

- SQLState codes returned by
 - SQLException.getSQLState(), 358–364
 - code formats, 358
 - MySQL codes, 364
 - Oracle codes, 359–363
 - stack traces, 344
 - wrapping, 357–358
- executeBatch() method (Statement object), 403, 414–415
- executing statements
 - batch statements, using Statement, 403–405
 - JDBC batch update support, 414–415
 - mapping trees into SQL. *See* mapping trees into SQL using batch updates
 - MySQL, 407–408
 - Oracle, 405–407
- executing SQL statements, using Statement, 386–387
- explicit transactions, 49
- extracting
 - BLOBs, 240–243
 - CLOBs
 - JFrames, 270–274
 - servlets, MySQL, 277–279, 284–285
 - servlets, Oracle, 274–277, 280–283
- F**
 - fat client, 84
 - fetch size, 115
 - getting, 116–117
 - setting, 116
 - using Statement, 395–396
 - fields
 - returning long columns/fields using utilities, 582–583
 - storing long text fields using utilities, 583–584
 - file-based systems, registering DataSource objects, 162–163
 - problems with file-based DataSource objects, 163–164
 - retrieving deployed/registered DataSource objects, 164–165
 - first() method, scrollable ResultSets, 215
 - float data type, passing to PreparedStatement, 542–545
 - MySQL, 544–545
 - Oracle, 543–544
 - formatting
 - Double
 - data types, 591–593
 - objects, 594
 - integers
 - int data type, 590–591
 - Integer objects, 591
 - java.math.BigDecimal objects, 593–594
 - strings, 588–590
 - FreeTDS, 82
 - functional problems, 51
- G**
 - generating random GUIDs, 608, 613
 - getAsciiStream(), Java.sql.Clob, 258
- getBinaryStream(), Java.sql.Blob, 232
- getBLOB(), 242
 - getBlob(int columnPosition), 234–235
 - getBlob(String columnName), 235
- getBytes(long pos, int length), Java.sql.Blob interface, 232
- getCharacterStream(), Java.sql.Clob interface, 258
- getCLOB(), 199, 261–262, 273
 - getBlobAsURL(), 282
- getClobContentAsString(), 297
- getConcurrency(), 219–220
- getConnection()
 - CLOBs, 272, 282, 288, 292, 296, 300, 302
 - DriverManager, 91
 - passing additional Oracle connection properties to drivers, 123–124
- getDataSize(), java.sql.DataTruncation, 375
- getDataSource(). *See also* DataSource object
 - invoking with specific users/passwords, 157–158
 - invoking without specific users/passwords, 158–159
- getDate(), 309
- getDrivers(), DriverManager class, 95–97
- getIndex(), java.sql.DataTruncation, 375
- getNextWarning(), 353
- getParameter(), java.sql.DataTruncation, 375
- getRead(), java.sql.DataTruncation, 375
- getSqlDriver method, 18
- getSubString(long pos, int length), Java.sql.Clob interface, 258
- getTime(), 309
- getTimestamp(), 310
- getting. *See* retrieving
- getTransferSize(), java.sql.DataTruncation, 375
- getType(), 214
- getUpdateCounts(), BatchUpdateException, 365
- global transactions
 - MySQL support, 77
 - Oracle support, 78
- globally unique identifier (GUID) primary keys, generating, 608, 613
- GRANT command, 14
- GregorianCalendar
 - checking for leap years, 326
 - creating java.util.Date objects, 315
 - making java.sql.Timestamp objects for a given Year, Month, Day, Hour, 339–340
- grouping restrictions
 - BLOBs, 234
 - CLOBs, 261
- H**
 - handling errors/exceptions, 42–44, 343–344. *See also* exceptions
- HEAP tables, 77
- high-level architecture of JDBC, 3
- holdability (ResultSets), 181
 - checking, 182–183
 - getting, 183
 - setting, 182

-
- IBM URL formats, 94
 - IBM WebSphere, 84
 - InnoDB tables, 77
 - input streams
 - converting to byte arrays, 586–587
 - materializing
 - BLOB data, 235
 - CLOB data, 263
 - passing InputStream to PreparedStatement, 498–502
 - MySQL, 501–502
 - Oracle, 500–501
 - insensitive scrollable ResultSets, 213
 - creating, 383–384
 - inserting
 - batch updates, 59–61
 - binary data, using Statement, 401–402
 - CLOBs, using servlets
 - MySQL, 290–292
 - Oracle, 285–290
 - INSERT command, 14
 - nodes, 416–420
 - OBJECT values into Oracle tables
 - using JDBC, 410–411
 - using SQL*Plus, 410
 - records
 - BLOBs, 236–237, 240
 - CLOBs, 265–270
 - Oracle Date/Time types, 312
 - rows, using Statement, 399
 - SQL table data, 15
 - insertRow() method, updatable ResultSets, 222–226
 - installations, checking, 148–151
 - integers
 - formatting
 - int data type, 590–591
 - Integer objects, 591
 - passing int data type to PreparedStatement, 522–526
 - MySQL, 525–526
 - Oracle, 524–525
 - interfaces
 - core JDBC classes/interfaces, 26–27
 - DbUtils core classes/interfaces, 598
 - JDBC detailed architecture, 5
 - utilities. *See* utilities
 - International Organization for Standardization (ISO), 13
 - Internet architecture, 85–86
 - ISAM tables, 77
 - ISO (International Organization for Standardization), 13
-
- J
 - Jakarta DbUtils package, 598–604
 - core classes/interfaces, 598
 - design goals, 598
 - example usage, 598–604
 - package components, 598
 - Web sites, 598, 602–603
 - java.lang.Error, 347
 - java.lang.Exception, 341–344, 347
 - java.lang.String vs. java.sql.Clob, 305
 - java.lang.Throwable, 347
 - java.math.BigDecimal
 - formatting, 593–594
 - passing to PreparedStatement, 502–505
 - MySQL, 504–505
 - Oracle, 502–504
 - java.sql, 1
 - java.sql.Array. *See* arrays
 - java.sql.BatchUpdateException, 341, 364–373
 - constructors, 365
 - method, 365
 - MySQL, 368, 372
 - Oracle, 369, 373
 - java.sql.Blob interface, 231–233. *See also* BLOBs
 - methods, 232
 - MySQL BLOBs, 233
 - Oracle BLOBs, 233
 - versus byte[], 256
 - java.sql.Connection object. *See* Connection object; connections
 - java.sql.DatabaseMetaData, 45
 - java.sql.DataTruncation, 341, 373–375
 - constructor, 375
 - creating/using DataTruncation objects, 375–379
 - determining whether DataTruncation has occurred, 374
 - methods, 375
 - using with ResultSet, 379
 - java.sql.Date. *See* Data
 - java.sql.Driver. *See* Driver interface
 - java.sql.ParameterMetaData, 45
 - java.sql.ResultSetMetaData, 45
 - java.sql.SQLException. *See* SQLException
 - java.sql.SQLWarning, 341, 352–353
 - constructors, 352
 - creating/traversing warnings, 355–356
 - debugging/displaying SQLWarning objects, 605–606
 - determining whether warnings have occurred, 353–355
 - getting all instances, 353
 - methods, 353
 - java.sql.Time. *See* Time
 - java.sql.Timestamp. *See* Timestamp
 - java.util.Calendar, 315
 - java.util.Date. *See* Data
 - java.util.GregorianCalendar, 315
 - java.util.Map object. *See* type mapping
 - java.util.Properties, passing additional properties to JDBC drivers (MySQL), 121–123
 - JavaBeans, DbUtils package, 599–601
 - javax.sql, 2
 - javax.sql.RowSetMetaData, 45
 - jcbbcm. *See* BCM (Basic Connection Management)
 - JDBC, 1–3
 - architecture
 - detailed, 3–5
 - high-level, 3
 - core JDBC classes/interfaces, 26–27

- defined, 1–2
- environment settings for APIs, 73
- error/exception handling, 42–44
- mapping between Java to JDBC SQL types, 39–42
- OBJECT**
 - creating Oracle OBJECTs, 409–410
 - inserting OBJECT values into Oracle tables, 410–411
 - retrieving OBJECT values from Oracle tables, 411–413
- utilities. *See* utilities
- versions, 78–79
- Web site, 2
- JDBC 1.0, 79
- JDBC 2.0, 79
- JDBC 3.0, 79
- JDBC 4.0, 79
- JDBC API, 26
- JDBC Driver Certification Program, 82–83
- JDBC driver database, 83
- JDBC drivers, 13, 27–38
 - building URLs in JDBC driver format, 594, 597
 - connecting to existing databases, 17–18
 - core functionality, 79
 - MySQL, 79–81
 - Oracle, 81–82
 - criteria for selection, 37–38
 - driver names, 38
 - driver relationship with databases, 37
 - driver types, 34–37
 - getting driver version number, 597
 - loading, 29–32
 - creating an instance of a Driver class, 30
 - using a Thread class, 32
 - using Class.forName(), 29
 - using DriverManager.registerDriver(), 29
 - using System.properties() from command lines, 32
 - using System.properties() inside programs, 30–32
 - using utilities, 588
- MySQL, 65–66
 - connecting with, 66–69
 - core functionality, 79–81
 - registering, 66
- MySQL connection properties
 - passing additional properties using java.util.Properties, 121–122
 - passing additional properties using java.util.Properties and database URLs, 122–123
- obtaining, 34
- Oracle, 63–65
 - core functionality, 81–82
 - KPRB driver, 65
 - OCI driver, 64–65
 - Thin driver, 63–65
- Oracle connection properties
 - connecting as SYSDBA and SYSOPER, 147
 - passing additional properties using DriverManager's getConnection() method, 123–124
- selecting the right driver, 52
- testing installations
 - MySQL, 32–33
 - Oracle, 33–34
- types of drivers, 52
- Web site listing, 32
- writing, 82
- JDBC installations, checking, 148, 150–151
- JDBC Internet architecture, 85–86
- JDBC programming, 15–25
 - closing objects, 23
 - Connection, 25
 - PreparedStatement, 24
 - result sets, 23
 - Statement, 24
 - connecting to existing databases, 17–18
 - creating
 - databases, 15–16
 - tables, 19–21
 - dropping databases, 16
 - populating databases, 22
 - processing result sets, 23
 - retrieving table records, 22–23
- JDBC resources, 74
- JDBC Thin driver, 39
- JDBC Utility Component (DbUtils), 598–604
 - core classes/interfaces, 598
 - design goals, 598
 - example usage, 598–604
 - package components, 598
 - Web sites, 598, 602–603
- JDBC-ODBC bridge, 8–13
 - architecture, 8
 - debugging, 13
 - JDBC 2.0 API features supported, 13
 - packages, 8
 - using sun.jdbc.odbc, 10–13
 - using, 9–13
- JFrames
 - displaying BLOBs, 240–243
 - displaying CLOBs, 270–274
- JNDI
 - obtaining connections
 - with JNDI, 166–167
 - without JNDI, 165–166
 - obtaining DataSource objects, 153
 - registering DataSource objects, 162–163
 - problems with file-based DataSource objects, 163–164
 - retrieving deployed/registered DataSource objects, 164–165
- jxDBCCon open-source JDBC driver framework, 82

K–L

- keys
 - primary keys, generating random GUIDs, 608, 613
 - retrieving automatically generated keys using Statement
 - MySQL, 388–391
 - Oracle, 392–394
- KPRB driver (Oracle), 65
- last() method, scrollable ResultSets, 215

leap years, 325–326
length() method
 Java.sql.Blob interface, 232
 Java.sql.Clob interface, 258
limiting maximum connections, 145
 MySQL, 146–147
 Oracle, 145–146
Linux CLASSPATH environmental variable
 settings, 73
listing available parameters for creating
 connections, 103–106
loading drivers, 29–32, 91–92
 creating an instance of a Driver class, 30
 getting a list of loaded drivers, 95–97
 using
 Class.forName(), 29
 a Driver class, 32
 DriverManager.registerDriver(), 29
 System.properties() from command
 lines, 32
 System.properties() inside programs,
 30–32
 utilities, 588
logging exceptions
 closing Connection, 570–574
 closing PreparedStatement, 578–579
 closing ResultSet, 576
 closing Statement, 577
logons, SYS logon (Oracle), 123–124
long columns/fields, returning using utilities,
 582–583
long data type, passing to PreparedStatement,
 522–526
 MySQL, 525–526
 Oracle, 524–525
long text fields, storing using utilities, 583–584

M

maintaining connections (autoReconnect
 parameter, Connection object), 130–131
Map object. *See* type mapping
MapListHandler class, 602–603
mapping between Java to JDBC SQL types, 39–42
mapping trees into SQL using batch updates,
 415–423, 427–430
 deleting existing nodes, 420–423, 426–427
 deleting existing subtrees, 427–430
 inserting new nodes, 416–420
matching wildcards in SQL statements, 200
materializing data
 BLOBs, 235–236
 CLOBs, 262–265
math, BigDecimal
 formatting, 593–594
 passing to PreparedStatement, 502–505
maximum connections limits, 145
 restricting max connections in MySQL
 databases, 146–147
 restricting max connections in Oracle
 databases, 145–146
memory
 avoiding memory leaks, 61–63
MEMORY tables, 77

metadata, 45–46
 DatabaseMetaData.getDriverVersion(), 597
 DatabaseMetaDataTool, 45
determining database support for scrollable
 ResultSets, 212
generic search patterns, 57
maximum connections limits, 145
 MySQL, 146–147
 Oracle, 145–146
minimizing methods usage, 52
methods
 BatchUpdateException, 365
 Connection object
 commit, 48
 controlling commit and rollback updates,
 118–119
 rollback, 48
 database metadata
 generic search patterns, 57
 minimizing usage, 52
 Date, java.sql.Date.valueOf(), 315
 Driver interface, connect(), 106–108
 DriverManager class
 getConnection(), 91, 124
 getDrivers(), 95–97
 java.sql.Blob interface, 232
 creating BLOBs, 234–235
 materializing BLOB data, 235–236
 java.sql.Clob interface
 creating CLOBs, 261–262
 materializing CLOB data, 262–265
 java.sql.DataTruncation, 375
 java.sql.SQLWarning, 353
 PreparedStatement, setXXX(), 493–495. *See also*
 passing input parameters to
 PreparedStatement
 ResultSet
 absolute(int), 215
 afterLast(), 210, 215
 beforeFirst(), 215
 cancelRowUpdates(), 221–222
 deleteRow(), 226–229
 first(), 215
 getConcurrency(), 219–220
 getType(), 214
 insertRow(), 222–226
 last(), 215
 next(), 210, 215
 previous(), 210, 215
 refreshRow(), 229
 relative(int), 215
 retrieving Date, Time, and Timestamp,
 309
 scrolling methods, 214–216
 setting ResultSet type, 176–178
 updateRow(), 220–221
 ResultSetMetaData, generic search patterns, 57
SQLException, 345
 printSQLExceptions(), 351–352
Statement object
 addBatch(String sql), 403, 408
 execute(), 387
 executeBatch(), 403, 414–415

- user-defined types (UDTs), 134
- utilities. *See* utilities
- Microsoft Access URL formats, 94
- Microsoft Excel
 - reading/extracting data from, 200–203
 - writing data to, 203–205
- Microsoft ODBC Data Source Administrator, 11
- Microsoft SQL Server
 - making connections, 94–95
 - URL formats, 94
- middle tier (three-tier model), 84
- months. *See* Date
- MyISAM tables, 77
- MySQL
 - BatchUpdateException, 368, 372
 - BLOBs, 233. *See also* BLOBs
 - creating tables, 234
 - extracting, 240–241
 - inserting records, 236–237
 - serializing objects, 252–256
 - checking JDBC installations, 148–150
 - CLOBs, 259
 - creating tables, 260
 - defining, 260
 - deleting, using servlets, 303–305
 - extracting, 270–271
 - inserting, using servlets, 290–292
 - selecting/displaying CLOBs using servlets, 277–279, 284–285
 - updating, using servlets, 297–300
 - connecting to MySQL databases, 100–102
 - connection properties
 - passing using database URLs, 122
 - passing using `java.util.Properties`, 121–122
 - passing using `java.util.Properties` and database URLs, 122–123
 - preventing timeouts using `autoReconnect`, 130–131
 - core functionality of JDBC drivers, 79–81
 - creating `DataSource` objects, 156–159
 - without JNDI, 165–166
 - DataTruncation, 377–378. *See also* DataTruncation
 - Date, 310
 - Date/Time normalization, 336–339
 - DATETIME, 310
 - determining whether databases accept transactions, 115
 - executing batch statements, using Statement, 407–408. *See also* batch statements
 - JDBC drivers, 65–66
 - connecting with, 66–69
 - registering, 66
 - JDBC URL format, 594–597
 - key JDBC concepts for MySQL databases, 72–73
 - limiting maximum connections, 146–147
 - obtaining JDBC drivers, 34
 - passing input parameters to PreparedStatement
 - `BigDecimal` objects, 504–505
 - `BinaryStream` objects, 511–512
 - `BLOB` objects, 517–518
 - `boolean` values, 521–522
 - `byte` arrays, 529–530
 - `byte` data type, 525–526
 - character streams, 533–534
 - `CLOB`s, 537–538
 - `Date`, 540–541
 - double data type, 544–545
 - float data type, 544–545
 - `InputStream` objects, 501–502
 - `NULL`, 548
 - `Object`, 550, 553
 - `String` objects, 560–561
 - `Time` objects, 564
 - `Timestamp` objects, 564
 - `URL` objects, 567
 - ResultSet. *See* ResultSets
 - retrieving automatically generated keys using Statement, 388–391
 - serializing objects, 252–256
 - `SQLException`, 348–349
 - `SQLState` codes, 364
 - Statement, creating tables to store Java data types, 396–397
 - table types, 77
 - testing JDBC driver installation, 32–33
 - Time, 310
 - Timestamp, 310
 - transaction support, 76–77
 - URL formats, 94
 - viewing system variables, 146
 - MySQL Connector/J, 65–66
 - URL format, 66
 - MysqlConnectionFactory class (BCM), 109, 112–113

N

- nested sets, 415
- next() method, scrollable ResultSets, 210, 215
- nodes
 - deleting, 420–423, 426–427
 - inserting, 416–420
- normalization (Date and Time), 335–339
- Northwind database, 10
- NULL, passing to PreparedStatement, 545–548
 - MySQL, 548
 - Oracle, 546–547

O

- OBJECT (Oracle)
 - creating, 408
 - using JDBC, 409–410
 - using SQL*Plus, 408–409
 - deleting from tables, 413–414
 - inserting values into tables
 - using JDBC, 410–411
 - using SQL*Plus, 410
 - retrieving values from tables, 411–413
- objects
 - BLOBs. *See* BLOBs
 - CallableStatement, batch updates, 60–61
 - CLOBs. *See* CLOBs
 - closing, 23–25
 - Connection. *See* Connection object; connections

DataSource. *See* `DataSource` object
formatting
 `Double`, 594
 `Integer`, 591
 `BigDecimal`, 593–594
Map. *See* `type mapping`
PreparedStatement
 batch updates, 59–61
 caching, 61
 passing to, 548–553
 versus Statement, 58
Properties, passing to drivers (Oracle) using
 database URLs and Properties object, 123
ResultSet, 175–176, 183. *See also* `ResultSets`
 checking for SQL warnings, 120–121
 choosing the right cursor, 58–59
serializing, 246
 MySQL, 252–256
 Oracle, 246–252
Statement. *See also* `Statement`
 batch updates, 59–61
 checking for SQL warnings, 120
 versus `PreparedStatement`, 58
 unserializing, 246–248, 252
OCI driver (Oracle), 64
 connecting with, 65
ODBC (Open Database Connectivity), 6–7
ODBC bridges, 2, 6
ODBC Data Source Administrator, 11
ODBC Programmer's Reference Web site, 6
OdbcConnectionFactory class (BCM), 109, 112
Open Database Connectivity (ODBC), 6–7
Oracle
 `BatchUpdateException`, 369, 373
 BLOBs, 233. *See also* `BLOBs`
 creating tables, 233
 extracting, 241
 inserting records, 237–240
 serializing objects, 246–252
 checking JDBC installations, 148–151
 CLOBs, 259. *See also* `CLOBs`
 creating tables, 260
 defining, 259–260
 deleting, using servlets, 300–303
 empty_clob() function, 270
 extracting, 271
 inserting, using servlets, 285–290
 selecting/displaying CLOBs using servlets,
 274–277, 280–283
 updating, using servlets, 293–297
 connecting to Oracle databases, 97–100
 connection pool project, 55
 connection properties
 connecting as SYSDBA and SYSOPER, 147
 passing properties using `DriverManager`
 `getConnection()` method, 123–124
 using roles for SYS logon, 123–124
 core functionality of JDBC drivers, 81–82
 creating `DataSource` objects, 156–159
 without JNDI, 165
 database preparation for custom type mapping,
 136–137
DataTruncation, 378–379
Date, 310–314
Date/Time normalization, 336–339
determining whether databases accept
 transactions, 115
executing batch statements, using `Statement`,
 405–407
JDBC drivers, 63–65
 driver names, 38
 KPRB driver, connecting with, 65
 obtaining, 34
 OCI driver, 64–65
 Thin driver, 39, 63–65
JDBC URL format, 594–597
key JDBC concepts for Oracle databases,
 69–71
limiting maximum connections, 145–146
OBJECT
 creating, using JDBC, 409–410
 creating, using SQL*Plus, 408–409
 deleting OBJECTs from Oracle tables,
 413–414
 inserting, using JDBC, 410–411
 inserting, using SQL*Plus, 410
 retrieving OBJECT values, 411–413
passing input parameters to `PreparedStatement`
 Array objects, 496–498
 `BigDecimal` objects, 502–504
 `BinaryStream` objects, 506–511
 `BLOB` objects, 514–517
 boolean values, 520–521
 byte arrays, 528–529
 byte data type, 524–525
 character streams, 532–533
 `CLOBs`, 535–537
 Date, 539–540
 double data type, 543–544
 float data type, 543–544
 `InputStream` objects, 500–501
 NULL, 546–547
 Object, 550, 553
 `REF_CURSOR` objects, 556–557
 String objects, 559–560
 Time objects, 563
 `Timestamp` objects, 563
 `URL` objects, 566
ResultSets. *See* `ResultSets`
retrieving automatically generated keys using
 `Statement`, 392–394
SEQUENCE object, 392
serializing objects, 246–252
SQLException, 349
SQLState codes, 359–363
Statement, creating tables to store Java data
 types, 397–398
SYSDBA and SYSOPER connections, 147
testing JDBC driver installation, 33–34
Time, 310–314
Timestamp, 310–314
transaction support, 77–78
URLs
 formats, 94, 594–597
 syntax for connecting to databases, 39
Oracle Application Server, 84

- OracleConnectionFactory class (BCM), 109, 112–113
 ordinal position, PreparedStatement parameters, 493
 output
 printSQLExceptions(), 351–352
 printSQLWarnings(), 353
- P**
 packages, utilities. *See* utilities
 ParameterMetaData, 45
 passing additional properties to JDBC drivers
 MySQL connection properties
 database URLs, 122
 java.util.Properties, 121–122
 java.util.Properties and database URLs, 122–123
 preventing timeouts using autoReconnect, 130–131
 Oracle connection properties
 database URLs and Properties object, 123
 using roles for SYS logon, 123–124
 passing input parameters to PreparedStatement, 493–495
 Array objects, 495–498
 Oracle, 496–498
 BigDecimal objects, 502–505
 MySQL, 504–505
 Oracle, 502–504
 BinaryStream objects, 506–512
 MySQL, 511–512
 Oracle, 506–511
 BLOB objects, 513–518
 MySQL, 517–518
 Oracle, 514–517
 boolean values, 519–522
 MySQL, 521–522
 Oracle, 520–521
 byte arrays, 526–530
 MySQL, 529–530
 Oracle, 528–529
 byte data type, 522–526
 MySQL, 525–526
 Oracle, 524–525
 character streams, 530–534
 MySQL, 533–534
 Oracle, 532–533
 CLOBs, 534–538
 MySQL, 537–538
 Oracle, 535–537
 Date, 538–541
 MySQL, 540–541
 Oracle, 539–540
 double data type, 542–545
 MySQL, 544–545
 Oracle, 543–544
 float data type, 542–545
 MySQL, 544–545
 Oracle, 543–544
 InputStream objects, 498–502
 MySQL, 501–502
 Oracle, 500–501
 int data type, 522–526
 MySQL, 525–526
 Oracle, 524–525
- long data type, 522–526
 MySQL, 525–526
 Oracle, 524–525
 NULL, 545–548
 MySQL, 548
 Oracle, 546–547
 Object, 548–553
 MySQL, 550, 553
 Oracle, 550, 553
 ordinal position values, 493
 REF CURSOR objects, 553–557
 Oracle, 556–557
 setXXX() method summary, 493–495
 short data type, 522–526
 MySQL, 525–526
 Oracle, 524–525
 String objects, 558–561
 MySQL, 560–561
 Oracle, 559–560
 Time objects, 561–564
 MySQL, 564
 Oracle, 563
 Timestamp objects, 561–564
 MySQL, 564
 Oracle, 563
 URL objects, 565–567
 MySQL, 567
 Oracle, 566
 passwords
 connecting with MySQL JDBC drivers, 67–69
 invoking getDataSource() with specific
 users/passwords, 157–158
 invoking getDataSource() without specific
 users/passwords, 158–159
 Oracle connection properties, 123
 performance improvement, 51–63
 avoiding generic search patterns, 57
 avoiding memory leaks, 61–63
 caching PreparedStatement objects, 61
 driver selection, 52
 managing database Connection objects, 53–57
 choosing optimal transaction isolation
 levels, 56–57
 controlling transactions, 55–56
 setting optimal Connection properties, 53
 using connection pools, 54–55
 minimizing database metadata methods usage, 52
 retrieving only required data, 58
 batching multiple update statements, 59–61
 choosing appropriate cursors, 58–59
 using Statement object vs.
 PreparedStatement object, 58
 simplifying SQL queries, 52
 Performance Management Guide, 51
 pools of connections, 1, 49–51
 application optimization, 54–55
 pool managers, 49
 borrowing Connection objects from, 131–132
 soft closing Connection, 570
 populating databases, 22
 position(Blob pattern, long stat) method
 (Java.sql.Blob interface), 232

position(byte[] pattern, long start) method
 (Java.sql.Blob interface), 232
position(Clob searchstr, long start) method
 (Java.sql.Clob interface), 258
position(String searchstr, long start) method
 (Java.sql.Clob interface), 258
precompiling statements, 382
preorder tree traversal algorithm, 415
PreparedStatement, 27, 45, 382
 batch updates, 59–61
 caching, 61
 closing, 24, 578–579
 methods, 493
 setXXX(), 494–495
 passing input parameters. *See* passing input
 parameters to PreparedStatement
 versus Statement, 58
previous() method, scrollable ResultSets,
 210, 215
primary keys, generating random GUIDs,
 608, 613
printSQLExceptions(), 351–352
printSQLWarnings(), 353
processing result sets, 23
programming (JDBC), 15–25
 closing objects, 23
 Connection, 25
 PreparedStatement, 24
 result sets, 23
 Statement, 24
 connecting to existing databases, 17–18
 creating
 databases, 15–16
 tables, 19–21
 dropping databases, 16
 populating databases, 22
 processing result sets, 23
 retrieving table records, 22–23
programs
 core JDBC functionality test program
 MySQL, 79–81
 Oracle, 81–82
 debugging, 75–76
 running
 MySQL databases, 72–73
 Oracle databases, 70–71
properties
 DataSource objects, 154, 160–161
 MySQL connection properties
 passing using database URLs, 122
 passing using java.util.Properties,
 121–122
 passing using java.util.Properties and
 database URLs, 122–123
 preventing timeouts using autoReconnect,
 130–131
 Oracle connection properties
 connecting as SYSDBA and SYSOPER, 147
 passing using DriverManager
 getConnection() method, 123–124
 passing to drivers (Oracle) using database URLs
 and Properties object, 123

Q

queries. *See also* retrieving
 counting rows using Statement, 401
 getting rows using Statement, 398–399
 limiting rows returned from SQL servers,
 115–117
 simplifying SQL queries, 52
 Statement. *See* Statement
query plans, 382
question mark (?), specifying connection
 properties, 121

R

random GUID generation, 608, 613
RDBMS (relational database management system),
 6
reconnecting (autoReconnect parameter,
 Connection object), 130–131
records, 6
 inserting, 22
 retrieving, 22–23
 writing, using custom mapping, 138–142, 144
REF CURSOR objects, passing to
 PreparedStatement, 553–557
registering
 databases, 11
 DataSource objects, 161
 problems with file-based DataSource
 objects, 163–164
 retrieving deployed/registered DataSource
 objects, 164–165
 using file-based systems, 162–163
 JDBC drivers
 MySQL, 66
 Oracle JDBC Thin driver, 63
relational database management system (RDBMS),
 6
relational databases, 6
 columns, 6
 creating DataSource objects, 157–160
 rows/records, 6
 tables/views, 6
relative(int) method, scrollable ResultSets, 215
releasing resources, 23–25
reporting exceptions
 closing Connection, 571–575
 closing PreparedStatement, 576, 579
 closing ResultSet, 576
 closing ResultSet, Statement, and Connection
 together, 581
 closing Statement, 578
 closing Statement and Connection together, 580
resources, releasing, 23–25
ResultSets, 27, 169–173
 adding objects to lists
 end of lists, 206
 head of lists, 207
 checking for SQL warnings, 120–121, 355
 choosing cursors, 58–59
 closing, 23, 575–576
 closing ResultSet, Statement, and
 Connection together, 580–581

concurrency, 180
 getting/setting, 181
 creating scrollable ResultSets, 383–385
 insensitive, 383–384
 sensitive, 384
 creating updatable ResultSets, 385–386
 DataTruncation, 379
 debugging/displaying ResultSet objects, 606–608
 determining whether fetched values are NULL, 191
 Excel files
 reading/extracting data from, 200–203
 writing data to, 203–205
 getting BLOB data from tables, 194–198
 getting CLOB data from tables, 199
 getting column names, 191–193
 getting data from ResultSets, 185–191
 knowing column names, position, and type, 187–190
 not knowing column names, position, and type, 190–191
 getting number of table rows, 193–194
 getting rows, 183–187
 using Statement, 398
 holdability, 181
 checking, 182–183
 getting, 183
 setting, 182
 JDK definition, 175
 matching wildcards in SQL statements, 200
 methods
 absolute(int), 215
 afterLast(), 210, 215
 beforeFirst(), 215
 cancelRowUpdates(), 221–222
 deleteRow(), 226–229
 first(), 215
 getConcurrency(), 219–220
 getType(), 214
 insertRow(), 222–226
 last(), 215
 next(), 210, 215
 previous(), 210, 215
 refreshRow(), 229
 relative(int), 215
 retrieving Date, Time, and Timestamp, 309
 scrolling methods, 214–216
 updateRow(), 220–221
 objects, 175–176, 183
 preferred collection class for storing, 205–207
 processing, 23
 REF CURSOR objects, passing to
 PreparedStatement, 553–557
 relationship to other classes/interfaces, 174
 retrieving whole rows/records at once, 208
 row prefetch, setting using Statement, 395–396
 scrollable ResultSet objects, 209–218
 creating, 212–214
 determining database support for, 212
 determining whether ResultSets are scrollable, 214
 getting cursor position, 216–217
 getting number of rows, 217–218
 scrolling methods, 214–216
 types, 175–176
 database support, 178–180
 getting types, 178
 setting type, 176–178
 updatable ResultSet objects
 canceling updates, 221–222
 creating, 219
 deleting rows, 226–229
 determining database support for, 218–219
 determining whether ResultSets are updatable, 219–220
 inserting rows, 222–226
 refreshing rows, 229
 updating rows, 220–221
 ResultSetMetaData, generic search patterns, 57
 retrieving
 automatically generated keys using Statement
 MySQL, 388–391
 Oracle, 392–394
 binary data, using Statement, 402
 BLOBs, 240–243
 CLOBs
 JFrames, 270–274
 servlets, MySQL, 277–279, 284–285
 servlets, Oracle, 274–277, 280–283
 Date, 309–310
 current date, using utilities, 587
 Oracle Date/Time types, 313–314
 deployed/registered DataSource objects, 164–165
 JDBC driver version number, 597
 long columns/fields, using utilities, 582–583
 OBJECT values from Oracle tables, 411–413
 required data only, 58
 batching multiple update statements, 59–61
 choosing appropriate cursors, 58–59
 using Statement object vs.
 PreparedStatement object, 58
 rows, using Statement, 398–399
 SQL table data, 15
 SQLException
 details, 349–350
 getting all instances using
 printSQLExceptions(), 351–352
 SQLWarning instances, 353
 table names, 584–585
 table and view names together, 585–586
 Time, 309–310
 Timestamp, 309–310, 320
 trimmed strings, using utilities, 587–588
 view names, 585
 table and view names together, 585–586
 REVOKE command, 14
 RmiJdbc, 82
 roles (Oracle) using for SYS logon, 123–124
 roll back
 controlling updates, 118–119
 handling rollback() when exceptions occur, 44
 ROLLBACK command, 14
 rolling back and closing Connection objects, 573–575
 rolling back transactions, 48

- rows, 6
getting from tables (result sets), 183–187. *See also* ResultSets
getting number of table rows, 193–194
optimal row prefetch values, 53
prefetch, setting using Statement, 395–396
ResultSets
canceling updates, 221–222
deleting, 226–229
getting number of rows in scrollable
 ResultSets, 217–218
inserting rows, 222–226
refreshing, 229
updating, 220–221
retrieving only required data, 58
RowSetMetaData, 45
rules, autocommit mode, 134
running programs, 12
 MySQL databases, 72–73
 Oracle databases, 70–71
- S**
- scroll-insensitive result sets, 176
scroll-sensitive result sets, 176
scrollable ResultSets, 209–218
 choosing appropriate cursor, 58–59
 creating, 212–214, 383–385
 insensitive, 383–384
 sensitive, 384
 determining database support for, 212, 384–385
 determining whether ResultSets are scrollable, 214
 getting cursor position, 216–217
 getting number of rows, 217–218
 scrolling methods, 214–216
searches, generic search patterns, 57
SELECT queries
 counting rows using Statement, 401
 getting rows using Statement, 398–399
selecting
 BLOB data types, 240–243
 CLOBs
 JFrames, 270–274
 servlets, MySQL, 277–279, 284–285
 servlets, Oracle, 274–277, 280–283
 SELECT command, 14
 sensitive scrollable ResultSets, 213
 creating, 384
SEQUENCE object (Oracle), 392
serializing objects, 246
 MySQL databases, 254–256
 Oracle databases, 246–252
 unserializing objects, 246–252
servlets
 deleting CLOBs
 MySQL, 303–305
 Oracle, 300–303
 inserting CLOBs
 MySQL, 290–292
 Oracle, 285–290
 selecting/displaying CLOBs
 MySQL, 277–279, 284–285
 Oracle, 274–277, 280–283
 updating CLOBs
 MySQL, 297–300
 Oracle, 293–297
setAsciiStream(long pos) method (Java.sql.Clob interface), 258
setBinaryStream(long pos) method (Java.sql.Blob interface), 232
setBytes(long pos, byte[] bytes) method (Java.sql.Blob interface), 232
setBytes(long pos, byte[] bytes, int offset, int len) method (Java.sql.Blob interface), 232
setCharacterStream(long pos) method (Java.sql.Clob interface), 258
setNextWarning(), 353
setString(long pos, String str) method (Java.sql.Clob interface), 258
setString(long pos, String str, int offset, int len) method (Java.sql.Clob interface), 259
setXXX() method (PreparedStatement), 494–495
 See also passing input parameters to PreparedStatement
sharing Connection objects, 50
short data type, passing to PreparedStatement, 522–526
 MySQL, 525–526
 Oracle, 524–525
SHOWVARIABLES statement (MySQL), 146
SimpleDateFormat, 323
SimpleText database, 82
simplifying SQL queries, 52
singleton classes, 109
soft closes, 25, 49
 Connection, using pool managers, 570
sorting restrictions
 BLOBs, 234
 CLOBs, 261
SQL, 13–15
 commands, 13–14
 data types. *See* data types
 executing SQL statements, 386–387
 mapping between Java to JDBC SQL types, 39–42
 queries, simplifying, 52
 statements, 14
 wildcards, 200
 tables, 14–15
SQL Server
 limiting rows returned from, 115–117
 making connections, 94–95
 URL formats, 94
SQL*Plus
 creating OBJECTs, 408–409
 inserting OBJECT values into Oracle tables, 410
 retrieving OBJECT values from Oracle tables, 411–413
SQLData interface, 136
 implementing, 137–138
SQLException, 42–43, 341, 344–345
 chaining, 350–351
 checked vs. unchecked exceptions, 346
 constructors, 345
 debugging/displaying SQLException objects, 605

example usage, 348–349
 getting all instances using
 `printSQLExceptions()`, 351–352
 getting details, 349–350
 methods, 345
 relationship to other classes, 346–347
 SQLState codes returned by
 `SQLException.getSQLState()`,
 358–364
 code formats, 358
 MySQL codes, 364
 Oracle codes, 359–363
SQLWarning, 42, 341, 352–353
 checking for, 119–121
 using `Connection` object, 119–120
 using `ResultSet` object, 120–121
 using `Statement` object, 120
 constructors, 352
 creating/traversing warnings, 355–356
 debugging/displaying `SQLWarning` objects,
 605–606
 determining whether warnings have occurred,
 353–355
 getting all instances, 353
 methods, 353
stack traces, 344
 starting transactions, 48–49
Statement, 14, 27, 381–382
 batch updates, 59–61
 checking for SQL warnings, 120, 354
 closing, 24, 576–578
 closing `ResultSet`, `Statement`, and
 `Connection` together, 580–581
 closing `Statement` and `Connection` objects
 together, 579–580
 creating `ResultSet` objects, 209–211
 scrollable `ResultSets`, 383–385
 updatable `ResultSets`, 385–386
 creating `Statement` objects, 382–383
 determining whether a SQL warning occurred,
 395
 executing batch statements, 403–405
 MySQL, 407–408
 Oracle, 405–407
 executing SQL statements, 386–387
PreparedStatement, 382. *See also*
 `PreparedStatement`
 preparing/precompiling statements, 382
 query plans, 382
 retrieving automatically generated keys
 MySQL, 388–391
 Oracle, 392–394
 setting fetch size, 395–396
tables
 counting rows, 401
 creating, 387–388
 deleting rows, 400
 dropping, 388
 getting binary data, 402
 getting rows, 398–399
 inserting binary data, 401–402
 inserting rows, 399
 storing Java types, MySQL, 396–397
 storing Java types, Oracle, 397–398
 updating rows, 399–400
 versus `PreparedStatement`, 58
statements, 14
 storing long text fields using utilities, 583–584
streams
 `BinaryStream`, passing to `PreparedStatement`,
 506–512
 character streams, passing to
 `PreparedStatement`, 530–534
 `InputStream`. *See* `InputStream`
string concatenation
 formatting integers, 590
 formatting strings, 588
StringBuffer
 `append()`
 formatting integers, 590–591
 formatting strings, 589
 formatting
 `BigDecimal` objects, 593–594
 Double data types, 592–594
Strings
 `CLOBs`. *See* `CLOBs`
 converting `Timestamp` to Month-Day-Year
 strings, 331–332
Dates
 converting `String` dates to `java.sql.Date`
 objects, 319–320
 converting `String` dates to `java.util.Date`
 objects, 317
 creating yesterday's date from `String` dates,
 317–318
formatting
 `BigDecimal` objects, 593
 Double data types, 591
 strings, 588–590
 getting trimmed strings, using utilities,
 587–588
 materializing `CLOB` data, 264–265
 passing to `PreparedStatement`, 558–561
 MySQL, 560–561
 Oracle, 559–560
SimpleDateFormat, 323
Time
 `HH:MM:SS` format, 324–325
 `MM/DD/YYYY` format, 323–324
subnames (JDBC URLs), 38
subprotocols (JDBC URLs), 38
subtrees, deleting, 427–430
sun.jdbc.odbc, 8
 using, 10–13
sun.jdbc.odbc.ee, 8
Sybase URL formats, 94
SYS logon (Oracle), using roles for, 123–124
SYSDBA and **SYSOPER** connections (Oracle),
 147
system variables, viewing (MySQL), 146
System.currentTimeMillis(), 316
System.properties(), loading JDBC drivers
 from command lines, 32
 inside programs, 30–32

T

- tables, 6
 - binary data
 - getting, using Statement, 402
 - inserting, using Statement, 401–402
 - BLOBs
 - column restrictions, 234
 - creating, 233–234
 - defining BLOB data types, 233
 - deleting, 243–246
 - getting BLOB data, 194–198
 - inserting records, 236–237, 240
 - restrictions, 234
 - retrieving BLOB data types, 240–243
 - CLOBs
 - creating, 260
 - defining BLOB data types, 259–260
 - deleting MySQL CLOBs using servlets, 303–305
 - deleting Oracle CLOBs using servlets, 300–303
 - getting CLOB data, 199
 - inserting into MySQL databases using servlets, 290–292
 - inserting into Oracle databases using servlets, 285–290
 - inserting records, 265–270
 - restrictions for using, 261
 - selecting/displaying CLOBs in JFrames, 270–274
 - selecting/displaying CLOBs using servlets, MySQL, 277–279, 284–285
 - selecting/displaying CLOBs using servlets, Oracle, 274–277, 280–283
 - updating MySQL CLOBs using servlets, 297–300
 - updating Oracle CLOBs using servlets, 293–297
 - counting rows, using Statement, 401
 - creating, 19–21
 - Date/Time/Timestamp (Oracle), 311
 - storing Java types using Statement, MySQL, 396–397
 - storing Java types using Statement, Oracle, 397–398
 - using Statement, 387–388, 396–398
 - defining, Date/Time/Timestamp (Oracle), 311
 - deleting rows, using Statement, 400
 - dropping, using Statement, 388
 - getting
 - BLOB data, 194–198
 - CLOB data, 199
 - rows, using Statement, 398–399
 - table names, using utilities, 584–586
 - inserting records, 22
 - Oracle Date/Time types, 312
 - inserting rows, using Statement, 399
 - MySQL table types, 77
 - ResultSet objects, 607–608. *See also* ResultSets
 - retrieving records, 22–23. *See also* ResultSets
 - only required data, 58
 - Oracle Date/Time types, 313–314
 - rows
 - getting (result sets), 183–187. *See also* ResultSets
 - getting number of table rows, 193–194
 - SQL, 14–15
 - updating rows, using Statement, 399–400
 - testing
 - connection validity, 125–126, 129
 - JDBC driver installation
 - MySQL, 32–33
 - Oracle, 33–34
 - Thin driver (Oracle), 63
 - connecting with, 64–65
 - registering, 63
 - Thread, loading JDBC drivers, 32
 - three-tier model for JDBC, 84–86
 - Throwable class, 347
 - throwing exceptions, 44
 - Time, 307–308. *See also* Date
 - converting
 - current time to java.sql.Date objects, 322
 - java.util.Date to HH:MM:SS strings, 325
 - java.util.Date to MM/DD/YYYY strings, 323–324
 - creating
 - HH:MM:SS format strings, 324
 - java.sql.Time objects, 320–321
 - determining day of week, 322
 - getting current timestamp as a java.util.Time object, 316
 - mapping, 308
 - MySQL, 310
 - normalization, 335–339
 - Oracle, 310–314
 - passing to PreparedStatement, 561–564
 - MySQL, 564
 - Oracle, 563
 - retrieving, 309–310
 - time zones, getting dates for specific zones, 340
 - timeouts, preventing (autoReconnect parameter), 130–131
 - Timestamp, 307–308
 - converting
 - java.sql.Timestamp objects to java.util.Date objects, 335
 - Timestamp to Month-Day-Year strings, 331–332
 - getting current timestamp
 - as a java.util.Time object, 316
 - as a java.util.Timestamp object, 316
 - getting date labels from java.sql.Timestamp objects, 333–335
 - getting Timestamp objects, 320
 - making java.sql.Timestamp objects for given Year, Month, Day, Hour, 339–340
 - mapping, 308
 - MySQL, 310
 - Oracle, 310–314
 - passing to PreparedStatement, 561–564
 - MySQL, 564
 - Oracle, 563
 - retrieving, 309–310

- TNSNAMES string, 39
 tracing JDBC operations, 75–76
 transaction branches, 78
 transactions, 46–47
 - ACID (atomicity, consistency, isolation, and durability), 47
 - application optimization, optimal transaction isolation levels, 56–57
 - autocommit mode, 48
 - controlling transactions for application optimization, 55–56
 - determining whether databases accept transactions, 113–115
 - distributed
 - MySQL support, 77
 - Oracle support, 78
 - explicit
 - model 1, 49
 - model 2, 49
 - isolation levels, 56–57
 - MySQL transaction support, 76–77
 - Oracle transaction support, 77–78
 - rolling back transactions, 48
 - starting/ending, 48–49- traversing warnings, 355–356
- trees, mapping into SQL using batch updates, 415–423, 427–430
 - deleting existing nodes, 420–423, 426–427
 - deleting existing subtrees, 427–430
 - inserting new nodes, 416–420
- trimmed strings, getting using utilities, 587–588
- trimParameter(), CLOBs, 290, 297
- troubleshooting. *See also* debugging
 - handling errors/exceptions, 42–44
 - performance improvement. *See* performance improvement
 - running out of cursors, 61–63
- truncate(long len) method
 - Java.sql.Blob interface, 232
 - Java.sql.Clob interface, 259
- try blocks, 343–344
- two-tier model for JDBC, 83–84
- type 1 drivers, 35
- type 2 drivers, 35–36
- type 3 drivers, 36
- type 4 drivers, 36–37
- type mapping, 134–135
 - creating SQL to Java type map entries, 135–144
 - implementing SQLData, 137–138
 - Java type map support, 135
 - Oracle database preparation, 136–137
 - using a Connection type map, 138
 - writing new records, 138–144
 - SQLData interface, 136
 - implementing, 137–138
 - user-defined types (UDTs), 134
- U**
 - UDTs (user-defined types), 134. *See also* type mapping
 - inserting UDTs into databases, 138–142, 144
 - SQLData interface, 136–138
 - unchecked vs. checked exceptions, 346
- Unicode, materializing CLOB data, 263–264
- Unix CLASSPATH environmental variable settings, 73
- unserializing objects, 246–248, 252
- updatable ResultSet objects
 - cancelling updates, 221–222
 - creating, 219, 385–386
 - deleting rows, 226–229
 - determining database support for, 218–219, 386
 - determining whether ResultSets are updatable, 219–220
 - inserting rows, 222–226
 - refreshing rows, 229
 - updating rows, 220–221
- updateRow() method, updatable ResultSets, 220–221
- updating, 14
 - batch updates, 59–61
 - BatchUpdateException, 43, 341, 364–373
 - JDBC batch update support, 414–415
 - mapping trees into SQL. *See* mapping trees into SQL using batch updates
 - CLOBs, using servlets
 - MySQL, 297–300
 - Oracle, 293–297
 - controlling commit and rollback updates, 118–119
- ResultSets. *See* updatable ResultSet objects
- rows, using Statement, 399–400
- SQL tables, 15
- URLS
 - MySQL drivers
 - building URLs in JDBC driver format, 594, 597
 - connecting to driver manager using database URL, 66–68
 - Connector/J URL format, 66
 - passing additional properties to drivers using database URLs
 - MySQL, 122–123
 - Oracle, 123
 - passing to PreparedStatement, 565–567
 - MySQL, 567
 - Oracle, 566
 - selecting/displaying CLOBs using servlets
 - MySQL, 284–285
 - Oracle CLOBs, 280–283
 - syntax for connecting to databases, 38–39
 - vendor URL formats, 94
- user parameter, connecting with MySQL JDBC drivers, 67–69
- user-defined types (UDTs), 134. *See also* type mapping
 - inserting UDTs into databases, 138–142, 144
 - SQLData interface, 136
 - implementing, 137–138
- usernames, Oracle connection properties, 123
- users
 - invoking getDataSource() with specific users/passwords, 157–158
 - invoking getDataSource() without specific users/passwords, 158–159

utilities, 569

- building URLs in JDBC driver format, 594, 597
- closing Connection objects, 569–575
 - closing ResultSet, Statement, and Connection together, 580–581
 - closing Statement and Connection together, 579–580
 - committing and closing, 571–573
 - logging exceptions, 570–574
 - not reporting exceptions, 570–574
 - reporting exceptions, 571–575
 - rolling back and closing, 573–575
 - soft closing using pool managers, 570
- closing PreparedStatement objects, 578–579
- closing ResultSet objects, 575–576
 - closing ResultSet, Statement, and Connection together, 580–581
- closing Statement objects, 576–578
 - closing ResultSet, Statement, and Connection together, 580–581
 - closing Statement and Connection together, 579–580
- converting input streams to byte arrays, 586–587
- DbUtils package, 598–604
 - core classes/interfaces, 598
 - design goals, 598
 - example usage, 598–604
 - package components, 598
 - Web sites, 598, 602–603
- debugging/displaying ResultSet objects, 606–608
- debugging/displaying SQLException objects, 605
- debugging/displaying SQLWarning objects, 605–606
- formatting Double data types, 591–593
- formatting Double objects, 594
- formatting integers
 - int data type, 590–591
 - Integer objects, 591
- formatting java.math.BigDecimal objects, 593–594
- formatting strings, 588–590
- generating random GUIDs, 608, 613
- getting current date, 587
- getting table names, 584–585
 - getting table and view names together, 585–586
- getting trimmed strings, 587–588
- getting view names, 585
- JDBC drivers
 - getting driver version, 597
 - loading JDBC drivers, 588
- returning long columns/fields, 582–583
- storing long text fields, 583–584

V**variables**

- CLASSPATH environmental variable, 73
- viewing MySQL system variables, 146

versions of JDBC, 78–79

viewing. *See* displaying; retrieving

- views, 6
 - getting view names using utilities, 585–586

W**warnings**

- debugging/displaying SQLWarning objects, 605–606
- checking for, 119–121
 - using Connection object, 119–120
 - using ResultSet object, 120–121
 - using Statement object, 120, 395
- java.sql.DataTruncation, 341, 373–375
 - constructor, 375
 - creating/using DataTruncation objects, 375–379
 - determining whether DataTruncation has occurred, 374
- methods, 375
- using with ResultSet, 379
- java.sql.SQLWarning, 42, 341, 352–353
 - constructors, 352
 - creating/traversing warnings, 355–356
 - determining whether warnings have occurred, 353–355
 - getting all instances, 353
 - methods, 353

Web sites

- BEA WebLogic Server, 84
- FreeTDS, 82
- IBM WebSphere, 84
- JDBC, 2
 - drivers, 32
 - resources, 74
- jxDBCOn open-source JDBC driver framework, 82
- Microsoft ODBC Programmer's Reference, 6
- MySQL, 34
- Oracle, 34
- RmiJdbc, 82
- SimpleText database, 82
- Sun, JDBC-ODBC bridge, 13
- WebLogic connection pool, 51, 55
- WebLogic Server, 84
- WebSphere, 84
- wildcards
 - matching in SQL statements, 200
 - specifying connection properties, 121
- Windows CLASSPATH environmental variable settings, 73
- wrapping exceptions, 357–358
- writing
 - JDBC drivers, 82
 - to Microsoft Excel, 203–205
 - records, using custom mapping, 138–144

X-Y-Z

- XML, listing available parameters for creating connections, 103–106

years. *See* Date

forums.apress.com

FOR PROFESSIONALS BY PROFESSIONALS™

JOIN THE APRESS FORUMS AND BE PART OF OUR COMMUNITY. You'll find discussions that cover topics of interest to IT professionals, programmers, and enthusiasts just like you. If you post a query to one of our forums, you can expect that some of the best minds in the business—especially Apress authors, who all write with *The Expert's Voice*™—will chime in to help you. Why not aim to become one of our most valuable participants (MVPs) and win cool stuff? Here's a sampling of what you'll find:

DATABASES

Data drives everything.

Share information, exchange ideas, and discuss any database programming or administration issues.

PROGRAMMING/BUSINESS

Unfortunately, it is.

Talk about the Apress line of books that cover software methodology, best practices, and how programmers interact with the "suits."

INTERNET TECHNOLOGIES AND NETWORKING

Try living without plumbing (and eventually IPv6).

Talk about networking topics including protocols, design, administration, wireless, wired, storage, backup, certifications, trends, and new technologies.

WEB DEVELOPMENT/DESIGN

Ugly doesn't cut it anymore, and CGI is absurd.

Help is in sight for your site. Find design solutions for your projects and get ideas for building an interactive Web site.

JAVA

We've come a long way from the old Oak tree.

Hang out and discuss Java in whatever flavor you choose: J2SE, J2EE, J2ME, Jakarta, and so on.

SECURITY

Lots of bad guys out there—the good guys need help.

Discuss computer and network security issues here. Just don't let anyone else know the answers!

MAC OS X

All about the Zen of OS X.

OS X is both the present and the future for Mac apps. Make suggestions, offer up ideas, or boast about your new hardware.

TECHNOLOGY IN ACTION

Cool things. Fun things.

It's after hours. It's time to play. Whether you're into LEGO® MINDSTORMS™ or turning an old PC into a DVR, this is where technology turns into fun.

OPEN SOURCE

Source code is good; understanding (open) source is better.

Discuss open source technologies and related topics such as PHP, MySQL, Linux, Perl, Apache, Python, and more.

WINDOWS

No defenestration here.

Ask questions about all aspects of Windows programming, get help on Microsoft technologies covered in Apress books, or provide feedback on any Apress Windows book.

HOW TO PARTICIPATE:

Go to the Apress Forums site at <http://forums.apress.com/>.

Click the New User link.