

Projet d'intégration GL JAVA WEB MOBILE

Connexion à la base de données - JDBC


ESPRIT - UP JAVA


Délivré par
Cti
Commission
des Titres d'Ingénieur

Année universitaire 2019/2020


JDBC


Avant JDBC...


- Avant JDBC, il était difficile d'accéder à des bases de données SQL:
 - Utilisation de librairies C/C++
 - Utilisation d'API natives comme ODBC
- Problème majeur
 - dépendance totale avec le SGBD utilisé


SGBD?


- En informatique, un système de gestion de base de données (*abr. SGBD*) est un logiciel système servant à stocker, à manipuler ou gérer, et à partager des informations dans une base de données, en garantissant la qualité, la pérennité et la confidentialité des informations, tout en cachant la complexité des opérations.
- Exp: MySQL, Oracle DataBase, PostgreSQL,etc...


JDBC: Java DataBase Connectivity


- API d'interaction avec un **SGBD** contenant :
 - un ensemble de classes et d'interfaces
 - Permet de:
 1. Établir une connexion avec un SGBD
 2. Envoyer des requêtes SQL
 3. Récupérer des résultats de requêtes
- ⇒ Permettre aux programmeurs Java d'écrire un code indépendant de la base de données et du moyen de connexion utilisé


JDBC: Java DataBase Connectivity


JDBC: Java DataBase Connectivity


- Drivers
 - chaque SGBD utilise un pilote (driver) qui lui est propre et qui permet de convertir les requêtes JDBC dans le langage natif du SGBD
 - le driver est un ensemble de classes qui implantent les interfaces de JDBC
 - les drivers sont le lien entre le programme Java et le SGBD


JDBC: Java DataBase Connectivity


- API JDBC
- Interface uniforme permettant un accès homogène aux SGBD
- Simple à mettre en œuvre
- Indépendant du SGBD support
- Supportant les fonctionnalités de base du langage SQL


Mise en place


JDBC: Mise en place


- Importer le package en **java.sql.***
- Etablir la connexion au SGBD
- Créer une requête (ou instruction SQL)
- Exécuter la requête

NB: Vous devez télécharger la dernière version de l'IDE IntelliJ


JDBC: Mise en place


- Etape 1 :Base de données MySQL
- Créer une base mysql ‘esprit’ et une table personne (avec 3 champs: id, nom et prenom)

	Champ	Type	Interclassement	Attributs	Null	Défaut	Extra
	<u>id</u>	int(11)			Non	Aucun	auto_increment
	<u>nom</u>	varchar(20)	latin1_swedish_ci		Non	Aucun	
	<u>prenom</u>	varchar(20)	latin1_swedish_ci		Non	Aucun	


JDBC: Mise en place

- Etape 2 : MySQL JDBC Driver
- Ouvrez le fichier « pom.xml » de votre projet.
- Faites un clic droit sur le fichier et sélectionnez l'option « **Generate ...** » dans le menu contextuel


► JDBC: Mise en place

- Choisissez « **Dependency** » dans la liste des options. Cela ouvrira une fenêtre intitulée « **Maven Artifact Search** ».
- Dans l'onglet « **Search For Artifact** », saisissez «**mysql:mysql-connector-java** » et choisissez la dernière version disponible.
- Appuyez sur le bouton « **Load Maven Changes** » pour télécharger et installer automatiquement la bibliothèque dans votre projet.


JDBC: Mise en place


- Etape 3 : Etablir une connexion
 - Creation d'un objet de type **Connection** : conn
 - conn = **DriverManager.getConnection(url, user, pwd);**
- Etape 4 : Traiter les exceptions
 - SQLException


JDBC: Mise en place


- Etape 5 : Les attributs de connexion

- String url = "jdbc:mysql://localhost:3306/esprit";
- String user = "root";
- String pwd = "";
- Connection conn;
- Statement ste;


JDBC: Cration d'un statement


- L'interface **Statement** possde les mthodes ncessaires pour raliser les requtes sur la base
 - ⇒ excuter des instruction SQL
- **2 types de Statement :**
 - **Statement** ⇒ requtes statiques simples
 - **PreparedStatement** ⇒ requtes dynamiques precompliles


JDBC: Statement Vs. Prepared Statement


- Lors de l'envoi d'une requête pour exécution 4 étapes doivent être faites :
 - analyse de la requête
 - compilation de la requête
 - optimisation de la requête
 - exécution de la requête

⇒ et ceci même si cette requête est la même que la précédente !! Or les 3 premières étapes ont déjà été effectuées dans ce cas.


JDBC: Statement Vs. Prepared Statement

- Les bases de données définissent la notion de requête préparée, requête où les 3 premières étapes ne sont effectuées qu'une seule fois.
- JDBC propose l'interface **PreparedStatement** pour modéliser cette notion


JDBC: Cration d'un statement


- Crer un STATEMENT

- `ste = conn.createStatement();`

- Requte SQL d'ajout

- `String req = "Insert into personne values(12,'Tounsi','Wael')";`


- Excuter la Requte

- `ste.executeUpdate(req) ⇒ (insert, update, delete)`

- `ste.executeQuery(req) ⇒ select`


Créer une classe Personne


- Créer une classe
Personne.java

```
public class Personne {  
 public int id;  
 public String nom;  
 public String prenom;  
  
 public Personne(int id, String nom, String prenom) {  
 this.id = id;  
 this.nom = nom;  
 this.prenom = prenom;  
 }  
 public String toString() {  
 return "id=" + id + ", nom=" + nom + "  
 + ", prenom=" + prenom + '}';  
 }  
}
```


JDBC: Méthodes CRUD


- Créer une classe **ServicePersonne** qui contient :
 - public void **ajouter**(Personne per) throws SQLException{ }
 - public void **updatePrenom**(Personne per) throws SQLException{ }
 - public void **delete**(int id) throws SQLException{ }
 - public ArrayList<Personne> **afficherAll**() throws SQLException{ }
 ⇒ Utiliser le **ResultSet** pour récupérer le résultat de **executeQuery**


JDBC: Fermeture des connexions


- Pour terminer proprement un traitement, il faut fermer les différents espaces ouverts
 - **resultset.close();**
 - **statement.close();**
 - **connection.close();**


Correspondance Java / BD


Type JDBC/SQL


- CHAR, VARCHAR
- BINARY, VARBINARY
- BIT
- INTEGER
- BIGINT
- SMALLINT
- REAL
- DOUBLE, FLOAT
- DATE
- TIME
- TIME STAMP

Méthode Java

- getString()
- getBytes()
- getBoolean()
- getInt()
- getLong()
- getShort()
- getFloat()
- getDouble()
- getDate()
- getTime()
- getTimeStamp()


Requêtes précompilées : PreparedStatement


- **PreparedStatement** : envoie une requête sans paramètres à la base de données:
 - plus rapide qu'un Statement classique
 - le SGBD n'analyse qu'une seule fois la requête
- ⇒ requêtes dynamiques précompilées (avec paramètres d'entrée/sortie)
- La méthode **prepareStatement()** de l'objet Connection crée un PreparedStatement


Requêtes précompilées : PreparedStatement


```
PreparedStatement ps = c.prepareStatement("SELECT *\n FROM Table-name "+ "WHERE att = ?");
```

- les paramètres sont spécifiés par un " ? "
- ils sont ensuite instanciés par les méthodes setInt(),
setString(), setDate()...
- ces méthodes nécessitent 2 arguments (setInt(n, valeur))
 - n(int) : le numéro relatif de l'argument dans la requête
 - Valeur : la valeur à positionner


Insertion


```
ste = connexion.createStatement();
String req = "INSERT INTO `esprit`.`personne` (`id`, `nom`
 ; `prenom`)
VALUES (NULL , 'Test', 'Test');";

ste.executeUpdate(req);
```


Insertion


```
PreparedStatement stm = connexion.prepareStatement  
 ("insert into personne (nom,prenom) values (?,?)");  
  
 stm.setString(1,"Esprit");  
 stm.setString(2,"Esprit");  
 stm.executeUpdate();
```


Sélection


```
String requête = "SELECT * FROM `personne`;  
ResultSet res = ste.executeQuery(requête);  
while (res.next()) {  
 System.out.println(res.getInt(1));  
 System.out.println(res.getString(2));  
}
```


Modification


```
String rq = "UPDATE `esprit`.`personne` SET `nom` = "
 +varNom+" WHERE `personne`.`id`"
 =""+varId+";";
ste.executeUpdate(rq);
```


Suppression


```
String rq = "DELETE FROM `esprit`.`personne` WHERE  
 `personne`.`id` ="+id+";";  
  
ste.executeUpdate(rq);
```


Merci pour votre attention

