

Paraíba

Campus Cajazeiras

PROGRAMAÇÃO P/ WEB 1

2.1 Conexão a Banco de Dados com JDBC

PROF. DIEGO PESSOA

CST em Análise e Desenvolvimento de Sistemas

Introdução

- Desde o surgimento dos SGBD's, surgiu a necessidade das aplicações se comunicarem com os mesmos de uma forma eficiente;
 - Problema: Cada SGBD tinha a sua própria forma de acesso;
- Então, surgiu a necessidade de uniformizar o acesso aos vários
 SDBD's existentes;
 - Solução: Surge o padrão ODBC;

O Padrão ODBC

- Open Database Connectivity;
- Lançado em 1992 pela Microsoft;
- Permite a conectividade com vários SGBD's convencionais;
- Implementado na linguagem C;
- As chamadas da aplicação são traduzidas para chamadas ODBC, que fazem a chamada no SGBD e retornam o resultado para a aplicação;
 - ODBC faz o intermédio entre aplicação e SGBD.

O Padrão ODBC

- A medida em que a linguagem Java foi ganhando popularidade, o padrão ODBC mostrou-se ineficiente;
- Os principais problemas encontrados foram:
 - ODBC é escrito na linguagem C;
 - Problemas ao ser usado diretamente com java;
 - > Chamada de métodos nativos ainda tem problemas com segurança, robustez, portabilidade, etc;
 - Java não tem a noção de ponteiros, que são muito utilizados em ODBC;
- Solução: Na Época, a SUN desenvolve o seu próprio padrão, chamado JDBC;

- Java Database Connectivity;
- É um conjuntode classes e interfaces que permitem o acesso a bancos de dados através da linguagem java;
- Oferece um acesso uniforme a uma grande quantidade de SGBD's;
 - Access, SQL Server, Oracle, PostgreSQL, etc;
- Oferece a portabilidade da linguagem aos drivers de acesso ao SGBD;

- Através de JDBC podemos:
 - Estabelecer conexões (locais ou remotas) com SGBD's;
 - Executar comandos DDL e DML;
 - Receber e manipular um resultado;
 - Executar procedimentos armazenados;
 - Executar transações;
 - Etc;

- A tecnologia JDBC é constituída de quatro versões: JDBC 1.0; JDBC 2.0; JDBC 3.0 e JDBC 4.0;
 - **JDBC 1.0**:
 - Oferece as funcionalidades básicas de acesso aos dados;
 - Conexões e execução de comandos SQL: DDL e DML;
 - **JDBC 2.0:**
 - O escopo da API foi ampliado para prover suporte a aplicações mais avançadas;
 - Suporte para características requeridas por servidores de aplicação;
 - Melhoria na performance;

- ▶ A tecnologia JDBC é constituída de quatro versões: JDBC 1.0; JDBC 2.0; JDBC 3.0 e JDBC 4.0;
 - **JDBC 3.0**:
 - > O objetivo desta versão era complementar a API com pequenas funcionalidades que ainda não eram oferecidas;
 - Suporte a savepoints, reuso de prepared statements em pools de conexões, pools de conexões configuráveis, etc;
 - **JDBC 4.0**:
 - Objetivo de facilitar o desenvolvimento para todos os desenvolvedores que trabalham com SQL na plataforma java;
 - Visa prover funcionalidades para expor a API JDBC para ferramentas e APIs mais poderosas que gerenciam fontes de dados;

- Uma "conversação" entre uma aplicação java e o SGBD via JDBC contém os seguintes passos:
 - Carregar o driver JDBC;
 - Estabelecer uma conexão com o SGBD;
 - Executar comandos SQL;
 - Liberar os recursos;
 - Fechar a conexão;

Carregando o Driver JDBC

- Podemos acessar um SGBD via JDBC de suas formas:
 - Através de um driver JDBC;
 - Driver que implementa a API JDBC para um SGBD específico;
 - Implementação em java da API;
 - ▶ Hoje, os principais SGBD's já oferecem drivers compatíveis com esta API;
 - É a melhor forma de usar esta tecnologia;
 - Através de uma ponte JDBC-ODBC;
 - As ações JDBC são convertidas para o padrão ODBC, que faz o acesso ao SGBD;
 - Útil quando o SGBD não tem um driver JDBC correspondente;
 - Opção que só deve ser usada em último caso;

Carregando o Driver JDBC

- Usamos o método estático forName da classe Class para carregar o driver JDBC;
- Caso o acesso seja feito através de um driver, passamos o nome do mesmo como parâmetro:
 - Class.forName("org.postgresql.Driver");
 - Class.forName("com.informix.jdbc.lfxDriver");
- Caso o acesso seja feito através de uma ponte, usamos a sintaxe:
 - Class.forName("sun.jdbc.odbc.JdbcOdbcDriver");
- O driver JDBC deve estar no classpath da aplicação;
- * A partir da versão 4.0 da API JDBC, não é mais necessário carregar o driver JDBC explicitamente (basta adicionar o driver ao classpath da aplicação)

Carregando o Driver JDBC

▶ O driver é a parte do software que sabe como conversar com o servidor de banco de dados.

- Para uma aplicaçãose comunicar com um SGBD ela deve primeiramente estabelecer uma conexão
 - Representa um canal de conversação entre a aplicação e o banco;
 - Este canal de comunicação também é chamado de sessão;
- Uma aplicação pode ter mais de uma conexão aberta com o SGBD simultaneamente;
 - E também abrir conexões simultâneas com vários SGBD's;
- ► EmJDBC, conexões com SGBD's são representadas através da interface Connection;

- Obtemos uma conexão com o SGBD através do método estático getConnection da classe DriverManager;
- A sintaxe do método é a seguinte:
 - DriverManager.getConnection (url, login, password);
 - Onde:
 - URL corresponde à URL do SGBD;
 - login corresponde ao nome do usuário (SGBD);
 - password corresponde à senha deste usuário no SGBD;

- O formato da URL é o seguinte:
 - jdbc:<subprotocol>:<subname>:<banco>
- Onde:
 - jdbc é o protocolo;

- Caso o acesso seja feito através de uma ponte, a url terá a seguinte forma:
 - idbc:odbc:NomeDaFonteOdbc;
- Caso o acesso seja feito através de um driver JDBC, a documentação do mesmo deve ser verificada;
 - A documentação indica como criar URL's para o driver;

- O método retorna um objeto que implementa a interface Connection, caso seja executado com sucesso;
 - Este objeto será usado para realizar operações no banco de dados;
- Caso ocorra uma falha na conexão, uma SQLException é lançada;

 Exemplo de um fragmento de código que carrega o driver JDBC e estabelece uma conexão com um banco de dados via uma ponte JDBC/ODBC;

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

String url = "jdbc:odbc:jdbcdb";

String login = "mylogin";

String password = "mypasswd";

Connection connection = DriverManager.getConnection(url, login, password);
```

 Exemplo de um fragmento de código que carrega o driver JDBC e estabelece uma conexão com um banco de dados via JBDC.

```
Class.forName ("org.postgresql.Driver");
String url = "jdbc:postgresql://localhost:5432/BancoTeste";
String login = "mylogin";
String password = "mypasswd";
Connection connection = DriverManager.getConnection(url, login, password);
```

- Defina a URL de conexão.
- URLs que referenciam banco de dados usam o protocolo jdbc: e especificam o host do servidor, porta e nome do banco de dados.
 - O formato exato é definido na documentação de cada driver.

- A classe Connection estabelece alguns métodos úteis:
 - prepareStatement: cria consultas pré-compiladas para submissão ao banco de dados.
 - > prepareCall: Acessa procedimento armazenados no banco de dados.
 - rollback/commit: Controla o gerenciamento de transação.
 - close: Encerra a conexão aberta.
 - isClosed: Determina se a conexão expirou ou foi fechada explicitamente.

- A interface Statement:
 - Interface que permite a execução de comandos SQL dentro do SGBD;
 - Ela executa um comando SQL no banco de dados e retorna (no caso de consultas)
 o resultado para a aplicação java;
 - Podemos criar um Statement chamando o método createStatement a partir da conexão criada;
 - O resultado do método é um objeto que implementa esta interface;

- Criar um objeto Statement :
 - Um objeto Statement habilita realizar consultas e comandos ao banco de dados.

- O método executeUpdate:
 - Método da interface Statement permite a execução de:
 - Comandos DML (Inserções, Atualizações e Exclusões de dados, por exemplo);
 - Comandos DDL (Criação, Atualizações e Exclusões de tabelas, por exemplo);
- As operações são executadas através de comandos SQL;
- O método recebe como parâmetro de entrada um String, que descreve o comando SQL que deve ser executado;
- ▶ Uma SQLException é lançada caso algum erro aconteça durante a execução do comando;

- O método executeUpdate:
- Exemplo de um trecho de código que mostra a criação de uma tabela via JDBC;

```
Statement statement = connection.createStatement();
String create = "CREATETABLEAluno (Matricula VARCHAR(10),
Nome VARCHAR(30), Idade INT, PRIMARYKEY(Matricula))";
statement.executeUpdate(create);
```

- O método executeUpdate:
- Exemplo de um trecho de código que mostra a inserção de uma tupla na referida tabela;

- O método executeQuery:
- Método da interface Statement que permite a realização de consultas SQL;
- Recebe como parâmetro de entrada um String
- correspondente ao script SQL da consulta a ser executada;
- O resultado do método é um objeto do tipo ResultSet;
 - Caso a não consulta não selecione nenhuma tupla, o resultado é um ResultSet vazio;
- Um Statement só pode realizar uma consulta de cada vez;

O método executeQuery:

Uma SQLException é lançada caso algum erro ocorra durante a consulta;

Exemplo de um trecho de código que mostra a realização de uma consulta:

- String query = "SELECT * FROM Aluno";
- ResultSet result = statement.executeQuery(query);

- Percorrendo o resultado de uma consulta:
- O ResultSet possui um cursor que nos permite navegar no resultado de uma consulta;
- A navegação é feita através dos métodos next() e last();
 - Estas operações retornam um boolean;
 - true, quando ela é feita com sucesso.
 - la false, quando o cursoré movido para uma posição inválida;
 - Ao terminarmos a navegação, usamos o método close() para fecharmos o cursor;

- Percorrendo o resultado de uma consulta:
- Quando realizamos uma consulta, o cursor começa apontando para uma posição vazia;
- O primeiro next() executado no ResultSet posiciona o cursor sobre a primeira tupla do resultado;
- Caso esta operação retorne false, significa que nenhuma tupla foi selecionada pela consulta;

- Recuperando o valor de uma coluna:
 - Para acessar o valor de uma coluna usamos um dos métodos getters da classe ResultSet;
 - getInt(), getString(), getFloat(), etc;
 - Usamos o método que está associado ao tipo de dado armazenado na coluna;
 - Tipo de dado java;
 - Veremos as conversões de tipos entre Java e SQL posteriormente;
 - Devemos passar como parâmetro de entrada o nome da coluna a ser acessada;

- Recuperando o valor de uma coluna:
 - Podemos especificar a coluna através do seu nome:
 - Exemplo: Se executarmos o comando result.getString("NomeDaColuna")
 acessamos o valor do atributo NomeDaColuna;
 - O método recupera o valor do nome para a tupla que está sendo referenciada atualmente pelo cursor;
 - O valor do nome da coluna nesta chamada não é Case Sensitive;

- Recuperando o valor de uma coluna:
 - Podemos acessaruma coluna através de um inteiro, que representa o índice da coluna a ser acessada;
 - Neste caso, é usada a ordem em que os atributos foram especificados na consulta;
 - A indexação começa pelo valor 1;
 - Por exemplo, na nossa tabela Pessoa, o método getString(1) recupera o valor da coluna Matricula;

► Tabela de correspondência dos principais tipos Java/SQL;

SQL	Java	SQL	Java
Char	String	BigInt	long
Varchar	String	Real	float
Numeric	java.lang.Bignum	Float	double
Decimal	java.lang.Bignum	Binary	byte[]
Bit	boolean	Date	java.sql.Date
Smallint	short	Time	java.sql.Time
Integer	int	TimeStamp	Java.sql.Timestamp

Exemplo de um fragmento de código que recupera o nome de todos os alunos:

```
String query = "Select Nome FROM Aluno";

ResultSet result = stat.executeQuery(query);

Collection nomeDosAlunos = new Vector();

while(result.next())

nomeDosAlunos .add(result.getString("Nome"));
```

- A classe PreparedStatement:
 - Usada quando queremos usar nos scripts SQL parâmetros definidos pelo usuário;
 - Na hora de especificar o comando SQL que deve ser executado, usamos o valor? para especificar os valores que serão definidos pelo usuário;

- A classe PreparedStatement:
 - Depois usamos os métodos setters para substituir as interrogações pelos valores desejados;
 - setInt, setFloat, SetString, etc;
 - O método setter escolhido deve ser aquele que se relaciona ao tipo de dado java que será substituído na consulta;

- A classe PreparedStatement:
 - Cada método setter deve receber dois parâmetros de entrada, na respectiva ordem;
 - Um inteiro, indicando qual ? será substituída;
 - Um valor, indicando o valor que substituirá a correspondente ?;
 - O tipo do valor varia de acordo com cada método setter;

- A classe PreparedStatement:
- Usamos o método prepareStatement da interface Connection para preparar a execução do comando;
 - A String que corresponde ao comando com as ? deve ser passado como parâmetro;
- ▶ Depois, feitas as substituições de todas as ?, chamamos o método executeQuery ou executeUpdate para executar o comando desejado;
- Exemplo: Vamos supor que queremos oferecer um método que retorna um iterador para o nome dos alunos que estão dentro desta faixa de idade definida pelo usuário;

Exemplo (continuação): public Iterator getAlunos(int minIdade, int maxIdade) throws SQLEXception{ String query = 'SELECT Nome FROM Aluno WHERE Idade >= ?AND Idade <= ?"; PreparedStatement stat = connection.prepareStatement(query); stat.setInt (1, minIdade); stat.setInt(2, maxIdade); Collection result = new Vector(); ResultSetrs = stat.executeQuery(); while(rs.next()) result.add(rs.getString("Nome")); return result.iterator();

- A classe PreparedStatement:
 - A consulta anterior funciona como se estivéssemos executando o seguinte comando:
 - "SELECT Nome FROM Aluno WHERE Idade >="+minIdade +" AND Idade <= " + maxIdade;</p>
- Para agilizar o processo de consultas e evitar SQL Injection, seria ideal a utilização de um objeto do tipo *PreparedStatement*, pois as consultas podem ser compiladas pelo banco para múltiplas execuções.

Liberando os Recursos

- Terminadas todas as ações desejadas, devemos liberar todos os recursos que utilizamos;
- Isto inclui:
 - Fechar todos os Statements;
 - Chamando o método close no objeto que representa cada Statement;
 - Encerrar a conexão;
 - Chamando o método close do objeto que representa a conexão;

```
public class Pessoa {
 private Integer id;
 private String nome;
 private String email;
 public Pessoa() {
 public Pessoa (Integer id, String nome, String email)
 this.id = id;
 this.nome = nome;
 this.email = email;
 public Integer getId() {
 return id;
 public void setId(Integer id) {
 this.id = id;
 public String getNome() {
 return nome;
 public void setNome(String nome) {
 this.nome = nome;
 public String getEmail() {
 return email;
 public void setEmail (String email) {
 this.email = email;
 @Override
 public String toString() {
 return this.id + " - " + this.nome + " - " + this.email;
```

```
public class TesteJDBC {
 public static void main(String[] args) {
 try {
 //Carregando o driver JDBC para para o SGBD PostgreSQL
 Class.forName("org.postgresql.Driver");
 //Estabelecendo a conexão com a base de dados do SGBD
 Connection connection = DriverManager.getConnection("jdbc:postgresql://localhost:5432/PSD JDBC",
 "postgres", "12345");
 //Criando um objeto do tipo da interface Statement
 Statement statement = connection.createStatement();
 //Executando comandos SQL através do objeto criado e inserindo num ResultSet
 ResultSet resultado = statement.executeQuery("Select * from Pessoa");
 //Criando a lista de objetos que armazena a lista com o resultado da consulta
 List<Pessoa> pessoas = new LinkedList<Pessoa>();
 //Percorrendo no resultado
 while (resultado.next()) {
 int id= resultado.getInt("id");
 String nome= resultado.getString("nome");
 String email = resultado.getString("email");
 Pessoa pessoa = new Pessoa(id, nome, email);
 pessoas.add(pessoa);
 //Apenas imprimindo o reusultado da consulta
 for (Pessoa p : pessoas) {
 System.out.println(p);
 } catch (Exception ex) {
 ex.getMessage();
```

Exemplo Simples

- Algumas considerações:
 - Programar Orientado a Objetos exige organização;
 - Realizar todos os passos em uma única classe foi apenas para facilitar o aprendizado, mas não para fazer nos projetos (lembre do padrão MVC visto anteriormente).

Exemplo

Salvando...

```
public class PessoaDAO {
 private Connection conexao;
 private PreparedStatement statment;
 public PessoaDAO() throws SQLException {...}
 public void salvar (Pessoa pessoa) throws SQLException {
 try {
 abrir();
 String comando = "insert into pessoa (nome, email) values (?, ?)";
 this.statment = this.conexao.prepareStatement(comando);
 this.statment.setString(1, pessoa.getNome());
 this.statment.setString(2, pessoa.getEmail());
 this.statment.executeUpdate();
 } finally {
 this.liberar();
```

Exemplo

Configurando a conexão....

```
public class ConnectionFactory {
 private String url;
 private String password;
 private String user;
 private String driver;
 private static ConnectionFactory instance = null;
 private ConnectionFactory(String resouceName) | { . . . }
 public Connection getConnection() throws SQLException {
 try {
 Class.forName(this.driver);
 return DriverManager.getConnection(this.url, this.user, this.password);
 } catch (ClassNotFoundException ex) {
 throw new SQLException(ex);
```

Exemplo - Consultando...

```
public List<Pessoa> listar(String comando) throws SQLException {
 List pessoas = new ArrayList<Pessoa>();
 ResultSet rs;
 try {
 abrir();
 this.statment = this.conexao.prepareStatement(comando);
 rs = this.statment.executeQuery();
 while (rs.next()) {
 Integer id = rs.getInt("id");
 String nome = rs.getString("nome");
 String email = rs.getString("email");
 Pessoa pessoa = new Pessoa();
 pessoa.setId(id);
 pessoa.setNome(nome);
 pessoa.setEmail(email);
 pessoas.add(pessoa);
 rs.close();
 } finally {
 this.liberar();
 return pessoas;
```

Considerações Finais

- O que vimos aqui foi apenas o básico de JDBC;
- No entanto, ela é uma API muito abrangente, com muito mais recursos do que aqueles que estudamos aqui;
- Você deve se encarregar de aprofundar seus conhecimentos;
- O material da Oracle é a melhor fonte para você estudar;
 - https://www.oracle.com/technetwork/java/overview-141217.html