

Advanced Programming JDBC

Databases

- DB Collection of structured data
- DBMS A Database Management System offers all the "tools" for: creating, accessing, updating a db
- Efficiency (indexes, etc.)
- Consistency (FK, PK, triggers, etc.)
- Security (users, permissions, etc.)
- Models: relational, object-oriented, graph, XML, NoSQL, NewSQL, etc.
- Producers: Oracle, Microsoft, Sybase, etc.

Applications That Use a DB

- Create the database: SQL script
- Connect to the database: driver
- · Communicate with the database:
 - Execution of SQL commands
 - DDL, DML, DCL
 - Processing results

JDBC

- JDBC (Java Database Connectivity) is a Java API that can access any kind of tabular data, especially data stored in a relational database.
- Allows the integration of SQL statements into a general programming environment by providing library routines which interface with the database.
- Independent of the database type
- Based on adapters (drivers) between the client and the DBMS
- java.sql the core JDBC API
- javax.sql Java EE specific

Driver

The interface between the application and the database

JDBC allows an application to send SQL statements to a database and receive the results.

JDBC interfaces for specific database engines are implemented by a set of classes called JDBC drivers. Since the JDBC driver handles the low-level connection and translation issues, you can focus on the database application development without worrying about the specifics of each database.

Using a Specific Driver

- Identifying the specific database driver
 - ✓ for example: mysql-connector-java.jar
 - adding the jar to the CLASSPATH
 - ✓ identifying the driver class: com.mysql.jdbc.Driver
- Loading the driver class

```
DriverManager.registerDriver(new com.mysql.jdbc.Driver());

Class.forName("com.mysql.jdbc.Driver").newInstance();


System.setProperty(
 "jdbc.drivers", "com.mysql.jdbc.Driver");

java -Djdbc.drivers=com.mysql.jdbc.Driver MyApplication
```

NOTE: The DataSource interface, new in the JDBC 2.0 API, provides another way to connect to a data source. The use of a DataSource object is the preferred means of connecting to a data source.

Connections

- Connection (session) A context through which the communication with a database takes place.
- SQL statements are executed and results are returned within the context of a connection.
- An application may create multiple connections (to the same database or to different databases).

Locating a Database

jdbc:sub-protocol:identifier

The <u>sub-protocol</u> identifies the driver type, for instance: odbc, mysql, oracle, sybase, postgres, etc.

The database <u>identifier</u> is usually specific to a protocol:

jdbc:odbc:test

jdbc:mysql://localhost/test

jdbc:oracle:thin@persistentjava.com:1521:test

jdbc:sybase:test

Connectiong to a Database

A connection is represented by an object of type java.sql.Connection

Example

```
String url = "jdbc:mysql://localhost/test" ;
Connection con = null;
try {
 Class.forName("com.mysql.jdbc.Driver");
 Connection con = DriverManager.getConnection(
 url, "myUserName", "mySecretPassword");
} catch(ClassNotFoundException e) {
 System.err.print("ClassNotFoundException: " + e) ;
} catch(SQLException e) {
 System.err.println("SQLException: " + e);
} finally {
 con.close;
```

Driver Types

JDBC-ODBC Bridge

- ODBC: Open Database Conectivity
- Driver: sun.jdbc.odbc.JdbcOdbcDriver
- URL: jdbc:odbc:identifier
 - DSN Identifier (Data Source Name)
- Easy to use, "universal" solution to connect to a database
- Not portable, poor execution speed

"The JDBC-ODBC Bridge should be considered a transitional solution. It is not supported by Oracle. Consider using this only if your DBMS does not offer a Java-only JDBC driver."

Using Connections

- Creating statements for executing SQL commands and returning the results.
 - Statement, PreparedStatement,
 - CallableStatement
- Getting the metadata: information regarding the database or the results of queries
 - DatabaseMetaData, ResultSetMetaData
- Transaction control
 - commit, rollback
 - setAutoCommit

Statement

The object used for executing a **static** SQL statement and returning the results it produces.

Creating a Statement

```
Connection con = DriverManager.getConnection(url);
Statement stmt = con.createStatement();
```

Executing a query

```
String sql = "SELECT * FROM persons";
ResultSet rs = stmt.executeQuery(sql);
```

Executing an <u>update</u> or a <u>delete</u>

```
String sql = "DELETE FROM persons WHERE age < 0";
int nbRowsAffected = stmt.executeUpdate(sql);
sql = "DROP TABLE temp";
stmt.executeUpdate(sql); // Returns 0</pre>
```

Generic SQL statements

```
stmt.execute("any kind of SQL command");
```

PreparedStatement

An object that represents a precompiled SQL statement.

An SQL statement is precompiled and stored in a PreparedStatement object. This object can then be used to efficiently execute this statement multiple times.

→ Batch Commands

JDBC Data Types

java.sql.Types → defines the constants that are used to identify generic SQL types, called JDBC types.

Java Data Types – SQL Data Types

<u>setObject</u> - If arbitrary parameter type conversions are required, the method <u>setObject</u> should be used with a target SQL type.

```
pstmt.setObject(1, "Ionescu", Types.CHAR);
pstmt.setObject(2, 100, Types.INTEGER); // or simply
pstmt.setObject(2, 100);
```

<u>setNull</u>

```
pstmt.setNull(1, Types.CHAR);
pstmt.setInt(2, null);
```

Handling Large Values

setBinaryStream, setAsciiStream, setCharacterStream

When a very large binary or char value is input to a LONG *Type* parameter, it may be more practical to send it via a stream object. The data will be read from the stream as needed until end-of-file is reached.

```
File file = new File("someFile");
InputStream fin = new FileInputStream(file);
java.sql.PreparedStatement pstmt =
 con.prepareStatement(
 "UPDATE files SET contents = ? " +
 "WHERE name = 'someFile'");
pstmt.setBinaryStream (1, fin);
pstmt.executeUpdate();
```

CallableStatement

The interface used to execute SQL stored procedures.

```
//Crating a CallableStatement
Connection con = DriverManager.getConnection(url);
CallableStatement cstmt = con.prepareCall(
  "{call myStoredProcedure(?, ?)}");
//Setting the IN parameters
cstmt.setString(1, "Ionescu");
cstmt.setInt(2, 100);
//Registering the OUT parameters
cstmt.registerOutParameter(1, java.sql.Types.FLOAT);
//Executing the call and retrieving the results
cstmt.executeQuery();
float result = cstmt.getDouble(1);
```

ResultSet

A table of data representing a database result set, which is usually generated by executing a statement that queries the database.

```
Statement stmt = con.createStatement();
String sql = "SELECT id, name FROM persons";
ResultSet rs = stmt.executeQuery(sql);
```

id	name
100	Ionescu
200	Popescu

```
while (rs.next()) {
  int cod = rs.getInt("id"); //rs.getInt(1)
  String nume = rs.getString("name");
  System.out.println(id + ", " + name);
}
```

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.

Scrollable and Modifiable Cursors

```
Statement stmt = con.createStatement(
 ResultSet.TYPE_SCROLL_INSENSITIVE,
 ResultSet.CONCUR_UPDATABLE);
String sql = "SELECT id, name FROM persons";
ResultSet rs = stmt.executeQuery(sql);
 // rs will be scrollable,
 // will not show changes made by others
 // and will be updatable
```

Additional Methods

- absolute
- updateRow
- moveToInsertRow
- insertRow
- moveToCurrentRow
- deleteRow

supportsPositionedUpdate/Delete

A default ResultSet object is not updatable and has a cursor that moves forward only.

RowSet

Adds support to the JDBC API for the JavaBeans component model

- Extends ResultSet
- Conforms to JavaBeans specifications
 - Properties
 - Supports JavaBeans events
- JdbcRowSet
- CachedRowSet (disconnected)
- WebRowSet (XML)
- JoinRowSet (offline join)
- FilteredRowSet (offline filtering)

Examples

```
JoinRowSet jrs = new JoinRowSetImpl();
ResultSet rs1 = stmt.executeQuery("SELECT * FROM EMPLOYEES");
CachedRowSet empl = new CachedRowSetImpl();
empl.populate(rs1);
empl.setMatchColumn(1);
irs.addRowSet(empl);
ResultSet rs2 = stmt.executeQuery("SELECT * FROM BONUS PLAN");
CachedRowSet bonus = new CachedRowSetImpl();
bonus.populate(rs2);
bonus.setMatchColumn(1); // EMP ID is the first column
jrs.addRowSet(bonus);
FilteredRowSet frs = new FilteredRowSetImpl();
frs.populate(rs1);
Range name = new Range("Ionescu", "Popescu", "EMP NAME");
frs.setFilter(name); //accepts Predicate objects
frs.next();
```

DatabaseMetaData

Comprehensive information about the database as a whole.

Implemented by driver vendors to let users know the capabilities of a DBMS in combination with the JDBC driver that is used with it \rightarrow tables, stored procedures, connection capabilities, supported SQL grammar, etc.

```
Connection con = DriverManager.getConnection (url);

DatabaseMetaData dbmd = con.getMetaData();

// Get the tables of the database
ResultSet rs = dbmd.getTables (null, null, null, null, null);

// catalog, schemaPattern, tableNamePattern, types)

while (rs.next ())
 System.out.println(rs.getString ("TABLE_NAME"));
 con . close ();
}
```

ResultSetMetaData

Information about the types and properties of the columns in a *ResultSet* object: the number of columns, their types, their names, etc.

```
ResultSet rs = stmt.executeQuery("SELECT * FROM someTable");
ResultSetMetaData rsmd = rs.getMetaData();
// Find the number of columns in the ResultSety
int n = rsmd.getColumnCount();
// Find the names of the columns
Sring nume[] = new String[n];
for(int i=0; i<n; i++) {
  nume[i] = rsmd.getColumnName(i);
```

Transaction Control

- Transaction = An ACID unit of work
- ACID = Atomic, Consistent, Isolated, Durable
- COMMIT, ROLLBACK

```
con.commit();
con.rollback();
```

Savepoints

```
Savepoint save1 = con.setSavepoint();
...
con.rollback(save1);
```

• Disabling the AutoCommit Mode con.setAutoCommit(false);

Handling SQLExceptions

SQLException

```
public static void printSQLException(SQLException ex) {
 for (Throwable e : ex) { //SQLException implements Iterable<Throwable>
 //chained exceptions
 if (e instanceof SQLException) {
 SQLException sqlEx = (SQLException)e);
 System.err.println("SQLState : " + sqlEx.getSQLState());
 System.err.println("Error Code: " + sqlEx.getErrorCode());
 System.err.println("Message : " + sqlEx.getMessage());
 Throwable t = ex.getCause();
 while(t != null) {
 System.out.println("Cause: " + t);
 t = t.getCause();
 }
 }
}
```


• SQLWarning (for example, DataTruncation)
Connection, Statement, ResultSet - getWarnings()

Data Acces Objects (DAO)

- BusinessObject the object that must access the data
- DataAccessObject abstracts and encapsulates all operations related to the data
- DataSource RDBMS, OODBMS, XML, etc.
- TransferObject a representation of the data: entities, beans, etc.

Abstract Factory

Java Tutorial

Trail: JDBC(TM) Database Access

http://docs.oracle.com/javase/tutorial/jdbc/TOC.html