

JDBC 代码手册

整理者: Eric 2008-1-13 版本号: V080113

JDBC 使用手册	1
JDBC 详细介绍	3
JDBC 类地图	3
插入数据	3
修改数据	4
删除数据	5
查询数据	6
查询统计函数	8
带参数的 SQL 查询	9
存储过程的调用	11
JDBC 元数据	12
元数据 Meta Data	12
数据库的元数据	12
结果集的元数据	14
JDBC 事务	15
事务的基本知识	15
事务实例	15
滚动 ResultSet 更新数据	17
ResultSet 中的 Type 取值	17
修改数据	17
删除数据	18
插入数据	20
SQL 批处理	22
批处理	22
事务和批处理的区别	23
Blob 与 Clob 字段的处理	24
把数据写入数据库	24
把数据从数据库读出来	25
数据库连接池(JNDI)	27
第一步: 为 Tomcat 配置连接池	27
第二步:在应用中配置资源引用	28
第三步:在 Servlet 的 init 方法中通过 JNDI 接口来获取 DataSource	28

1 JDBC 详细介绍

1.1 JDBC 类地图

- DriverManager: 通过驱动,建立与数据库间的连接。
- Connection: 代表着与数据库间的连接。
- Statement: 代表着要执行的 SQL 语句。
- ResultSet: 代表着数据库查询到的结果集。

1.2 插入数据

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

public class Run_MySql {

 /**
 * @param args
 */
 public static void main(String[] args) {
 Connection conn = null;
 Statement stmt = null;
 try {

 // 动态导入数据库的驱动
 Class.forName("com.mysql.jdbc.Driver");
```

```
// 获取数据库链接
 conn = DriverManager.getConnection(
 "jdbc:mysql://localhost:3306/jdbc teaching", "root",
"");
 // 创造SOL语句
 String sql = "INSERT INTO user_list ( user_name, user_password )
VALUES ( 'Eric', '123' )";
 // 执行SOL语句
 stmt = conn.createStatement();
 stmt.executeUpdate(sql);
 System.out.println( "OK!" );
 } catch (Exception e) {
 e.printStackTrace();
 } finally {
 // 美闭Statement
 try {
 stmt.close();
 } catch (Exception e) {}
 // 关闭Connection
 try {
 conn.close();
 } catch (Exception e) {}
 }
 }
}
```

1.3 修改数据

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

public class RunUpdate {

 public static void main(String[] args) {
 Connection conn = null;
 Statement stmt = null;
 try {
 // 动态导入数据库的驱动
 Class.forName("com.mysql.jdbc.Driver");
```

```
// 获取数据库链接
 conn = DriverManager.getConnection(
 "jdbc:mysql://localhost:3306/jdbc teaching", "root",
"");
 // 创造SOL语句
 String sql = "UPDATE jdbc_teaching.user_list SET user_password
= '456' WHERE user name = 'Eric'";
 // 执行SOL语句
 stmt = conn.createStatement();
 stmt.executeUpdate(sql);
 System.out.println( "OK!" );
 } catch (Exception e) {
 e.printStackTrace();
 } finally {
 // 美闭Statement
 try {
 stmt.close();
 } catch (Exception e) {}
 // 美闭Connection
 try {
 conn.close();
 } catch (Exception e) {}
 }
 }
}
```

1.4 删除数据

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

public class RunDelete {

 public static void main(String[] args) {
 Connection conn = null;
 Statement stmt = null;
 try {
 // 动态导入数据库的驱动
```

```
Class.forName("com.mysql.jdbc.Driver");
 // 获取数据库链接
 conn = DriverManager.getConnection(
 "jdbc:mysql://localhost:3306/jdbc teaching", "root",
"");
 // 创造SQL语句
 String sql = "DELETE FROM jdbc teaching.user list WHERE
user name = 'Eric'";
 // 执行SQL语句
 stmt = conn.createStatement();
 stmt.executeUpdate(sql);
 System.out.println( "OK!" );
 } catch (Exception e) {
 e.printStackTrace();
 } finally {
 // 关闭Statement
 try {
 stmt.close();
 } catch (Exception e) {}
 // 关闭Connection
 try {
 conn.close();
 } catch (Exception e) {}
}
```

1.5 查询数据

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

public class RunQuery {

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

```
ResultSet rs = null;
 try {
 // 动态导入数据库的驱动
 Class.forName("com.mysql.jdbc.Driver");
 // 获取数据库链接
 conn = DriverManager.getConnection(
 "jdbc:mysql://localhost:3306/jdbc teaching", "root",
"");
 // 创造SOL语句
 String sql = "SELECT * FROM user list";
 // 执行SQL语句
 stmt = conn.createStatement();
 rs = stmt.executeQuery(sql);
 while (true) {
 // 移动到下一条数据
 boolean b = rs.next();
 // 检查下一条数据是否存在
 if ( false == b ) {
 // 如果下一条数据不存在,就不用再遍历了
 break;
 // 取得用户名
 String userName = rs.getString( "user name");
 // 取得密码(字段的编号从1开始,密码排第二位)
 String userPassword = rs.getString( 2 );
 System.out.println( userName + " : " + userPassword );
 }
 } catch (Exception e) {
 e.printStackTrace();
 } finally {
 // 关闭ResultSet
 try {
 rs.close();
 } catch (Exception e) {
 // 关闭Statement
 try {
 stmt.close();
 } catch (Exception e) {
```

1.6 查询统计函数

```
import java.sql.Connection;
import java.sql.DriverManager;
import java.sql.ResultSet;
import java.sql.Statement;
public class RunQueryCount {
 public static void main(String[] args) {
 Connection conn = null;
 Statement stmt = null;
 ResultSet rs = null;
 try {
 // 动态导入数据库的驱动
 Class.forName("com.mysql.jdbc.Driver");
 // 获取数据库链接
 conn = DriverManager.getConnection(
 "jdbc:mysql://localhost:3306/jdbc teaching", "root",
"");
 // 创造SOL语句
 String sql = "SELECT COUNT(*) FROM user list";
 // 执行SQL语句
 stmt = conn.createStatement();
 rs = stmt.executeQuery(sql);
 // 移动到下一条数据
 rs.next();
 // 取得结果
 int count = rs.getInt( 1 );
 8
```

```
int count2 = rs.getInt( "COUNT(*)" );
 System.out.println(count + " : " + count2);
 } catch (Exception e) {
 e.printStackTrace();
 } finally {
 // 关闭ResultSet
 try {
 rs.close();
 } catch (Exception e) {
 // 美闭Statement
 try {
 stmt.close();
 } catch (Exception e) {
 // 关闭Connection
 try {
 conn.close();
 } catch (Exception e) {
 }
 }
}
```

1.7 带参数的 SQL 查询

```
import java.sql.Connection;
import java.sql.DriverManager;
import java.sql.PreparedStatement;
import java.sql.ResultSet;

public class RunQuery {

 public static void main(String[] args) {
 Connection conn = null;
 // 注意stmt的类型
 PreparedStatement stmt = null;
 ResultSet rs = null;
 try {
 // 动态导入数据库的驱动
 Class.forName("com.mysql.jdbc.Driver");
```

```
// 获取数据库链接
 conn = DriverManager.getConnection(
 "jdbc:mysql://localhost:3306/jdbc teaching", "root",
"");
 // 创造SQL语句
 String sql = "SELECT * FROM user_list WHERE user name = '?'";
 // 创造SOL语句
 stmt = conn.prepareStatement(sql);
 // 参数赋值(参数的顺序是从1开始的)
 stmt.setString( 1, "Eric" );
 // 执行SQL
 rs = stmt.executeQuery(sql);
 while (true) {
 // 移动到下一条数据
 boolean b = rs.next();
 // 检查下一条数据是否存在
 if ( false == b ) {
 // 如果下一条数据不存在,就不用再遍历了
 break;
 // 取得用户名
 String userName = rs.getString( "user name");
 // 取得密码(字段的编号从1开始,密码排第二位)
 String userPassword = rs.getString( 2 );
 System.out.println( userName + " : " + userPassword );
 }
 } catch (Exception e) {
 e.printStackTrace();
 } finally {
 // 关闭ResultSet
 try {
 rs.close();
 } catch (Exception e) {
 // 关闭Statement
 try {
 stmt.close();
 } catch (Exception e) {
```

```
存储过程的调用
 1.8
 • MySql 中的存储过程:
 CREATE DEFINER=`root`@`localhost` PROCEDURE `test_procedure`()
 BEGIN
 INSERT INTO jdbc_teaching.user_list ( user_name, user_password )
 VALUES ('Janet', '678');
 END
import java.sql.Connection;
import java.sql.DriverManager;
import java.sql.Statement;
public class CallProcedure {
 /**
 * @param args
 public static void main(String[] args) {
 Connection conn = null;
 Statement stmt = null;
 try {
 // 动态导入数据库的驱动
 Class.forName("com.mysql.jdbc.Driver");
 // 获取数据库链接
 conn = DriverManager.getConnection(
 "jdbc:mysql://localhost:3306/jdbc teaching", "root",
"");
 // 创造调用存储过程的SQL
 String sql = "{CALL test procedure()}";
```

```
// 执行调用存储过程的SQL语句
 stmt = conn.prepareCall(sql);
 stmt.execute(sql);
 System.out.println( "OK!" );
 } catch (Exception e) {
 e.printStackTrace();
 } finally {
 // 美闭Statement
 try {
 stmt.close();
 } catch (Exception e) {}
 // 关闭Connection
 try {
 conn.close();
 } catch (Exception e) {}
 }
 }
}
```

2 JDBC 元数据

2.1 元数据 Meta Data

- 什么是元数据?
 - 本身固有的特性。
- 元数据分类
 - 数据库的元数据: 如数据库的名称,版本等。
 - 查询结果的元数据: 查询结果集中字段数量, 某字段的名称等。

2.2 数据库的元数据

```
import java.sql.Connection;
import java.sql.DatabaseMetaData;
import java.sql.DriverManager;
import java.sql.Statement;
public class RunDatabaseMetaData {
```

```
/**
 * @param args
 public static void main(String[] args) {
 Connection conn = null;
 Statement stmt = null;
 try {
 // 动态导入数据库的驱动
 Class.forName("com.mysql.jdbc.Driver");
 // 获取数据库链接
 conn = DriverManager.getConnection(
 "jdbc:mysql://localhost:3306/jdbc teaching", "root",
"");
 // 获取数据库元数据
 DatabaseMetaData dmd = conn.getMetaData();
 String productName = dmd.getDatabaseProductName();
 String productVersion = dmd.getDatabaseProductVersion();
 String driverName = dmd.getDriverName();
 String driverVersion = dmd.getDriverVersion();
 System.out.println(productName + " ----- " + productVersion
+ " \n"
 + driverName + " ----- " + driverVersion);
 } catch (Exception e) {
 e.printStackTrace();
 } finally {
 // 关闭Statement
 try {
 stmt.close();
 } catch (Exception e) {
 // 关闭Connection
 try {
 conn.close();
 } catch (Exception e) {
 }
}
```

2.3 结果集的元数据

```
import java.sql.Connection;
import java.sql.DriverManager;
import java.sql.ResultSet;
import java.sql.ResultSetMetaData;
import java.sql.Statement;
public class RunResultSetMetaData {
 public static void main(String[] args) {
 Connection conn = null;
 Statement stmt = null;
 ResultSet rs = null;
 try {
 // 动态导入数据库的驱动
 Class.forName("com.mysql.jdbc.Driver");
 // 获取数据库链接
 conn = DriverManager.getConnection(
 "jdbc:mysql://localhost:3306/jdbc teaching", "root",
"");
 // 创造SOL语句
 String sql = "SELECT * FROM user list";
 // 执行SQL语句
 stmt = conn.createStatement();
 rs = stmt.executeQuery(sql);
 // 获取结果集元数据
 ResultSetMetaData rsmd = rs.getMetaData();
 int columnCount = rsmd.getColumnCount();
 String label = rsmd.getColumnLabel( 1 );
 System.out.println( columnCount + "\n" + label );
 } catch (Exception e) {
 e.printStackTrace();
 } finally {
 // 关闭ResultSet
 try {
 rs.close();
 } catch (Exception e) {
```

```
}
// 关闭Statement

try {
 stmt.close();
} catch (Exception e) {
}
// 关闭Connection

try {
 conn.close();
} catch (Exception e) {
}
}
}
```

3 JDBC 事务

3.1 事务的基本知识

- 由银行转帐看事务的特性
 - 原子性 (Atomicity)
 - 一致性 (Consistency)
 - 隔离性 (Isolation)
 - 持续性 (Durability)

3.2 事务实例

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

public class RunInsert {

 /**
 * @param args
 */
 public static void main(String[] args) {
 Connection conn = null;
 Statement stmt = null;
 try {
```

```
// 动态导入数据库的驱动
 Class.forName("com.mysql.jdbc.Driver");
 // 获取数据库链接
 conn = DriverManager.getConnection(
 "jdbc:mysql://localhost:3306/jdbc teaching", "root",
"");
 // 开启事务
 conn.setAutoCommit( false );
 // 创造SQL语句
 String sql = "INSERT INTO user list (user name, user password)
VALUES ( 'Eric', '123' )";
 // 执行SOL语句
 stmt = conn.createStatement();
 stmt.executeUpdate(sql);
 // 提交事务
 conn.commit();
 System.out.println( "OK!" );
 } catch (Exception e) {
 e.printStackTrace();
 // 回滚事务
 try {
 conn.rollback();
 } catch ( Exception e2 ) {}
 } finally {
 // 关闭Statement
 try {
 stmt.close();
 } catch (Exception e) {}
 // 关闭Connection
 try {
 conn.close();
 } catch (Exception e) {}
 }
}
```

4 滚动 ResultSet 更新数据

4.1 ResultSet 中的 Type 取值

TYPE_FORWARD_ONLY不可滚动TYPE_SCROLL_INSENSITIVE结果集可滚动,但对数据库变化不敏感TYPE_SCROLL_SENSITIVE结果集可滚动,但对数据库变化敏感

ResultSet 中的 Concurrency 取值

CONCUR_READ_ONLY 结果集不能用于更新数据库 CONCUR_UPDATEABLE 结果集可以用于更新数据库

4.2 修改数据

```
import java.sql.Connection;
import java.sql.DriverManager;
import java.sql.ResultSet;
import java.sql.Statement;
public class RunUpdate {
 public static void main(String[] args) {
 Connection conn = null;
 Statement stmt = null;
 ResultSet rs = null;
 try {
 // 动态导入数据库的驱动
 Class.forName("com.mysql.jdbc.Driver");
 // 获取数据库链接
 conn = DriverManager.getConnection(
 "jdbc:mysql://localhost:3306/jdbc teaching", "root",
"");
 // 创造SOL语句
 String sql = "SELECT * FROM user list";
 // 执行SQL语句
 stmt =
```

```
conn.createStatement( ResultSet.TYPE SCROLL INSENSITIVE,
ResultSet.CONCUR UPDATABLE );
 rs = stmt.executeQuery(sql);
 while ( true ) {
 boolean b = rs.next();
 if ( false == b ) {
 break;
 String userName = rs.getString( "user name" );
 if ( true == userName.equalsIgnoreCase( "Eric" ) ) {
 // 更新当前数据的user password
 rs.updateString( "user password", "12345678" );
 // 提交更新
 rs.updateRow();
 break;
 }
 }
 System.out.println( "OK!" );
 } catch (Exception e) {
 e.printStackTrace();
 } finally {
 // 关闭ResultSet
 try {
 rs.close();
 } catch( Exception e ) {}
 // 美闭Statement
 try {
 stmt.close();
 } catch (Exception e) {}
 // 关闭Connection
 try {
 conn.close();
 } catch (Exception e) {}
 }
}
```

4.3 删除数据

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

```
import java.sql.ResultSet;
import java.sql.Statement;
public class RunDelete {
 public static void main(String[] args) {
 Connection conn = null;
 Statement stmt = null;
 ResultSet rs = null;
 try {
 // 动态导入数据库的驱动
 Class.forName("com.mysql.jdbc.Driver");
 // 获取数据库链接
 conn = DriverManager.getConnection(
 "jdbc:mysql://localhost:3306/jdbc teaching", "root",
"");
 // 创造SQL语句
 String sql = "SELECT * FROM user_list";
 // 执行SQL语句
 stmt =
conn.createStatement( ResultSet.TYPE SCROLL INSENSITIVE,
ResultSet.CONCUR UPDATABLE );
 rs = stmt.executeQuery(sql);
 while ( true ) {
 boolean b = rs.next();
 if ( false == b ) {
 break;
 String userName = rs.getString( "user name");
 if ( true == userName.equalsIgnoreCase( "Eric" ) ) {
 // 删除当前数据
 rs.deleteRow();
 break;
 }
 System.out.println("OK!");
 } catch (Exception e) {
 e.printStackTrace();
 } finally {
```

4.4 插入数据

```
import java.sql.Connection;
import java.sql.DriverManager;
import java.sql.ResultSet;
import java.sql.Statement;
public class RunInsert {
 public static void main(String[] args) {
 Connection conn = null;
 Statement stmt = null;
 ResultSet rs = null;
 try {
 // 动态导入数据库的驱动
 Class.forName("com.mysql.jdbc.Driver");
 // 获取数据库链接
 conn = DriverManager.getConnection(
 "jdbc:mysql://localhost:3306/jdbc teaching", "root",
"");
 // 创造SQL语句
 String sql = "SELECT * FROM user_list";
 // 执行SQL语句
 stmt =
```

```
conn.createStatement(ResultSet.TYPE SCROLL INSENSITIVE,
 ResultSet. CONCUR UPDATABLE);
 rs = stmt.executeQuery(sql);
 while (true) {
 boolean b = rs.next();
 if (false == b) {
 break;
 String userName = rs.getString("user name");
 if (true == userName.equalsIgnoreCase("Janet")) {
 // 创建一条准备数据,并志向这条数据
 rs.moveToInsertRow();
 // 设定要插入的用户名
 rs.updateString("user_name", "Eric");
 // 设定要插入的密码
 rs.updateString("user password", "123");
 // 提交要插入的数据
 rs.insertRow();
 // 指向插入前指向的那条数据
 rs.moveToCurrentRow();
 break;
 }
 }
 System.out.println("OK!");
 } catch (Exception e) {
 e.printStackTrace();
 } finally {
 // 关闭ResultSet
 try {
 rs.close();
 } catch (Exception e) {
 // 美闭Statement
 try {
 stmt.close();
 } catch (Exception e) {
 // 关闭Connection
 try {
 conn.close();
 } catch (Exception e) {
```

```
}
}
```

5 SQL 批处理

5.1 批处理

```
import java.sql.Connection;
import java.sql.DriverManager;
import java.sql.Statement;
public class RunInsert {
 public static void main(String[] args) {
 Connection conn = null;
 Statement stmt = null;
 try {
 // 动态导入数据库的驱动
 Class.forName("com.mysql.jdbc.Driver");
 // 获取数据库链接
 conn = DriverManager.getConnection(
 "jdbc:mysql://localhost:3306/jdbc teaching", "root",
"");
 // 开启事务
 conn.setAutoCommit(false);
 // 创造执行SQL语句的环境
 stmt = conn.createStatement();
 // 添加处理进当前批次
 stmt
 .addBatch("INSERT INTO user list ( user name,
user_password ) VALUES ('Name789', '234')");
 stmt
 .addBatch("INSERT INTO user list ( user name,
user_password ) VALUES ('Name567', '234')");
 // 执行当前批次
```

```
stmt.executeBatch();
 // 提交事务
 conn.commit();
 System.out.println("OK!");
 } catch (Exception e) {
 e.printStackTrace();
 // 回滚事务
 try {
 conn.rollback();
 } catch (Exception e2) {
 } finally {
 // 美闭Statement
 try {
 stmt.close();
 } catch (Exception e) {
 // 关闭Connection
 try {
 conn.close();
 } catch (Exception e) {
 }
 }
}
```

5.2 事务和批处理的区别

事务处理: 底层是在数据库方存储 SQL (没有提交事务的数据放在数据库的临时表空间),最后一次把临时表空间的数据提交到数据库服务器执行实现。(消耗数据库服务器内存)

SQL 批处理: 底层是在客户端把 **SQL** 存储起来,最后一次把客户端存储的数据发送到数据库服务器执行实现。(消耗客户端的内存)。

6 Blob 与 Clob 字段的处理

6.1 把数据写入数据库

```
import java.io.File;
import java.io.FileInputStream;
import java.io.FileReader;
import java.sql.Connection;
import java.sql.DriverManager;
import java.sql.PreparedStatement;
public class RunInsertBlob {
 /**
 * @param args
 public static void main(String[] args) {
 Connection conn = null;
 // 注意这里stmt的类型
 PreparedStatement stmt = null;
 try {
 // 动态导入数据库的驱动
 Class.forName("com.mysql.jdbc.Driver");
 // 获取数据库链接
 conn = DriverManager.getConnection(
 "jdbc:mysql://localhost:3306/jdbc teaching", "root",
"");
 // 创造SQL语句
 String sql = "INSERT INTO pic_list ( pic_id, pic data ) "
 + "VALUES ( 'pic1', ? )";
 // 将SOL语句绑定到PreparedStatement中
 stmt = conn.prepareStatement(sql);
 // 准备数据
 File file = new File("./resources/test.jpg");
 FileInputStream fis = new FileInputStream( file );
 // 设定数据
 stmt.setBinaryStream( 1, fis, ( int )file.length() );
```

```
// 执行插入操作
 stmt.executeUpdate();
 fis.close();
 System.out.println("OK!");
 } catch (Exception e) {
 e.printStackTrace();
 } finally {
 // 关闭Statement
 try {
 stmt.close();
 } catch (Exception e) {
 // 关闭Connection
 try {
 conn.close();
 } catch (Exception e) {
 }
 }
}
```

6.2 把数据从数据库读出来

```
import java.io.File;
import java.io.FileOutputStream;
import java.io.InputStream;
import java.sql.Connection;
import java.sql.DriverManager;
import java.sql.PreparedStatement;
import java.sql.ResultSet;

public class RunQueryBlob {

 /**
 * @param args
 */
 public static void main(String[] args) {
 Connection conn = null;
 // 注意这里stmt的类型
 PreparedStatement stmt = null;
 ResultSet rs = null;
 }
}
```

```
try {
 // 动态导入数据库的驱动
 Class.forName("com.mysql.jdbc.Driver");
 // 获取数据库链接
 conn = DriverManager.getConnection(
 "jdbc:mysql://localhost:3306/jdbc teaching", "root",
"");
 // 创造SQL语句
 String sql = "SELECT * FROM pic list WHERE pic id = 'pic1'";
 stmt = conn.prepareStatement(sql);
 rs = stmt.executeQuery();
 rs.next();
 // 将读到的数据写到硬盘上的管道
 File file = new File("f:\\test.jpg");
 FileOutputStream fos = new FileOutputStream(file);
 // 从数据库读数据的管道
 InputStream is = rs.getBinaryStream(2);
 int len = 0;
 byte b[] = new byte[1024];
 // 一边读一边写
 while (-1 != (len = is.read(b))) {
 fos.write(b, 0, len);
 }
 fos.close();
 is.close();
 System.out.println("OK!");
 } catch (Exception e) {
 e.printStackTrace();
 } finally {
 // 关闭ResultSet
 try {
 rs.close();
 } catch (Exception e) {
 // 美闭Statement
 try {
 stmt.close();
```

```
} catch (Exception e) {

}

// 关闭Connection

try {
 conn.close();
} catch (Exception e) {
}

}

}
```

7 数据库连接池(JNDI)

7.1 第一步: 为 Tomcat 配置连接池

```
%Catalina Home%/conf/server.xml
在<host>节点中加入 Resource 配置
<Context path="/usermanager">
 //Web 应用的根
 <Resource
 name="jdbc/tarena"
 //JNDI 名字,用于查找
 type="javax.sql.DataSource"
 //资源类型
 username="root"
 password="11111111"
 driverClassName="com.mysql.jdbc.Driver" //JDBC 驱动
 maxIdle="10"
 maxWait="5000"
 url="jdbc:mysql://localhost/tarena" //连接的 URL
 maxActive="10"/>
</Context>
```

注释:

- * maxActive
 - 同一时刻可以自数据库连接池中被分配的最大活动实例数。
- * maxidle
 - 同一时刻数据库连接池中处于非活动状态的最大连接数。
- * maxWait
 - 当连接池中没有可用连接时,连接池在抛出异常前将等待的最大时间,单位毫秒。

7.2 第二步: 在应用中配置资源引用

7.3 第三步: 在 Servlet 的 init 方法中通过 JNDI 接口来获取 DataSource

Context ctx=new InitialContext();
DataSource
ds=(DataSource)ctx.lookup("java:comp/env/jdbc/tarena");
Connection con=ds.getConnection();