

Essentials of Information Technology

PC-CS-305

Java Database Connectivity

Topic & Structure of the lesson

- In this lecture, we will
 - JDBC Concepts
 - Steps during execution of JDBC Application
 - JDBC Component Interaction
 - Steps Involved in Basic JDBC Operations
 - Two-Tier Database Access Model
 - JDBC Driver Types
 - Driver Manager, Connection Object, DSN-less Connection
 - Statement Object
 - ResultSet Object
 - Accessing Data in a ResultSet
 - Getting MetaData for a ResultSet

Java Database Connectivity (JDBC)

- JDBC – provides an interface to Relational Data Sources
- JDBC library provides the means for executing SQL statements to access and operate on a relational database
- JDBC library is implemented in the java.sql package
 - Set of classes and interfaces that provide a uniform API for access to broad range of databases

PC-CS-305: Essentials of Information Technology

Talking to Databases

- A JDBC based application is insulated from the characteristics of specific database engines

PC-CS-305: Essentials of Information Technology

Open Database Connectivity (ODBC)

- is a standard C programming language middleware API for accessing database management systems (DBMS).
- an application written using ODBC can be ported to other platforms,
- ODBC accomplishes DBMS independence by using an ODBC driver as a translation layer between the application and the DBMS.
- The application uses ODBC functions through an ODBC driver manager with which it is linked, and the driver passes the query to the DBMS.

PC-CS-305: Essentials of Information Technology

JDBC Concepts

- JDBC's design is very similar to the design of ODBC
- Driver Manager
 - Loads database drivers, and manages the connection between the application and the driver
- Driver
 - Translates API calls into operations for a specific data source
- Connection
 - A session between an application and a database

PC-CS-305: Essentials of Information Technology

JDBC Concepts (contd.)

- Statement
 - An SQL Statement to perform a query or update operation
- Metadata
 - Information about returned data, the database and the driver
- ResultSet
 - Logical set of columns and rows returned by executing an SQL statement (resulting tuples)

PC-CS-305: Essentials of Information Technology

Steps during execution

- The following steps are executed when running a JDBC application
 - Import the necessary classes
 - Load the JDBC driver
 - Identify the database source
 - Allocate a “connection” object (create)
 - Allocate a “Statement” object (create)
 - Execute a query using the “Statement” object
 - Retrieve data from the returned “ResultSet” object
 - Close the “ResultSet” object
 - Close the “Statement” object
 - Close the “Connection” object

PC-CS-305: Essentials of Information Technology

Two-Tier Database Access Model

- Java Application talks directly to the database
- Accomplished through the JDBC driver which sends commands directly to the database
- Results sent back directly to the application

PC-CS-305: Essentials of Information Technology

JDBC Driver Types

- **JDBC-ODBC Bridge, plus ODBC driver (Type 1)**
 - Simplest
 - JDBC methods -> Translate JDBC methods to ODBC methods -> ODBC to native methods -> Native methods API
- **Native-API, partly Java driver (Type 2)**
 - JDBC methods -> Map JDBC methods to native methods (calls to vendor library) -> Native methods API (vendor library)
- **JDBC-net, pure Java driver (Type 3)**
 - JDBC methods -> Translate to Native API methods through TCP/IP network -> Native API methods
- **Native-protocol, pure Java driver (Type 4)**
 - Java methods -> Native methods in Java

PC-CS-305: Essentials of Information Technology

Type 1: JDBC-ODBC Bridge, Plus ODBC Driver

- This driver type is provided by Sun with JDK
- Provides JDBC access to databases through ODBC drivers
- ODBC driver must be configured for the bridge to work
- Only solution if no JDBC driver available for the DBMS

PC-CS-305: Essentials of Information Technology

Type 2: Native-API, Partly Java Driver

- Native-API driver converts JDBC commands into DBMS-specific native calls
- Same restrictions as Type1 – must have some binary code loaded on its machine
- Directly interfaces with the database

PC-CS-305: Essentials of Information Technology

Type 3: JDBC-Net, Pure Java Driver

- Translates JDBC calls into a database-independent network protocol and sent to a middleware server.
- This server translates this DBMS-independent protocol into a DBMS-specific protocol and sent to the database
- Results sent back to the middleware and routed to the client

PC-CS-305: Essentials of Information Technology

Type 4: Native-Protocol, Pure Java Driver

- Pure Java drivers that communicate directly with the vendor's database
- JDBC commands converted to database engine's native protocol directly
- Advantage: no additional translation or middleware layer
- Improves performance

PC-CS-305: Essentials of Information Technology

Driver Manager

- The DriverManager class is responsible for establishing connections to the data sources, accessed through the JDBC drivers
- The driver can be loaded explicitly by calling the static method "forName" in the "Class" class and pass the driver argument
 - Eg: **Class.forName("sun.jdbc.odbc.JdbcOdbcDriver");**
- The "forName()" method can throw a "ClassNotFoundException" if the driver class is not found. Hence, this function call should be in a try-catch block

PC-CS-305: Essentials of Information Technology

Connection Object

- Creating a connection to a data source
- Connection object represents an established connection to a particular data source
- A connection object can also be used to query the data source (data and meta data)
- Different versions of getConnection() method contained in the DriverManager class that returns a connection object:
 - Connection myconn = DriverManager.getConnection(source);
 - Connection myconn = DriverManager.getConnection(source, username, password);
- Example

System DSN name – ODBC data source
String mysource = "jdbc:odbc:technical_library";
Connection myconn = DriverManager.getConnection(mysource);

PC-CS-305: Essentials of Information Technology

DSN-less Connection

- Making a connection to the database without having to specify the DSN variable at the system level
- Explicitly specify a connection string
- Should be exactly the same as shown below except the name of the database and its path

```
String source =  
"jdbc:odbc:Driver={Microsoft Access Driver (*.mdb)};DBQ=movies_vj.mdb";  
con = DriverManager.getConnection(source);
```

- Database name, should be in the same directory as the class
- Can also specify absolute path

PC-CS-305: Essentials of Information Technology

Statement Object

- Provides workspace for creating an SQL query, execute it, and retrieve the results that are returned
 - Statement objects are created by calling the createStatement() method of a valid connection object
 - Used to execute an SQL query by calling the executeQuery() method of Statement object
 - The SQL query string is passed as argument to the executeQuery() method
- ```
Statement mystatement = myconn.createStatement();
ResultSet myresults = mystatement.executeQuery("select * from authors");
```
- The result of executing the query is returned as an object of type "ResultSet"

PC-CS-305: Essentials of Information Technology

## ResultSet Object


- The results of executing an SQL query are returned in the form of an object that implements the ResultSet interface
- ResultSet object contains a “cursor” that points to a particular record (called the current record)
- When the ResultSet object is created, the cursor points to the position immediately preceding the first record
- Several methods available to navigate the ResultSet by moving the cursor
  - first(), last(), beforeFirst(), afterLast(), next(), previous(), etc. //returns true if the move is successful
  - isFirst() //whether you reached the beginning of the ResultSet
  - isLast() // whether you reached the end of the ResultSet

PC-CS-305: Essentials of Information Technology

## Accessing Data in a ResultSet


- We can retrieve the value of any column for the current row (specified by the cursor) by name or position
  - Using Name: `authorNames.getString("lastname");`  
Annotations:
 - Name of the Method that returns ResultSet
 - Name of the column or attribute
  - Using Position: `authorNames.getString(2);`  
*Second column in the row or tuple*  
Annotations:
 - Using the column position is a little bit faster
- Methods for Retrieving Column Data
  - `getString()`, `getInt()`, `getShort()`, `getFloat()`, `getDouble()`, `getTime()` etc.
- We can always use `getString()` method for numerical values if we are not going to do some computations
- Column names are NOT case sensitive
- ResultSetMetaData object has metadata information about records, i.e., column names, data types etc.

PC-CS-305: Essentials of Information Technology

## Getting MetaData for a ResultSet


- The ResultSetMetaData object encapsulates the metadata for a ResultSet object
- Use getMetaData() method of ResultSet object to get the metadata
- Some of the methods of ResultSetMetaData object:
  - getColumnLabel() // returns column name
  - getColumnType() // returns column data type
  - getColumnCount() // # of columns in the row
  - getTableName() //returns the name of the table
  - getColumnLabel() //suggested label for a column  
for use in printouts
- The Types class in java.sql package contains the field types used in SQL
  - Eg: CHAR, VARCHAR, DOUBLE, INT, TIME etc.
- Once we know the SQL data type, then we can call the appropriate getXXX() function for getting the value of that column

PC-CS-305: Essentials of Information Technology

## Summary of Main Teaching Points


PC-CS-305: Essentials of Information Technology

## Question and Answer Session


# Q & A

PC-CS-305: Essentials of Information Technology