Expert Oracle JDBC Programming

R. M. MENON

Expert Oracle JDBC Programming Copyright © 2005 by R. M. Menon

All rights reserved. No part of this work may be reproduced or transmitted in any form or by any means, electronic or mechanical, including photocopying, recording, or by any information storage or retrieval system, without the prior written permission of the copyright owner and the publisher.

ISBN (pbk): 1-59059-407-X

Printed and bound in the United States of America 9 8 7 6 5 4 3 2 1

Trademarked names may appear in this book. Rather than use a trademark symbol with every occurrence of a trademarked name, we use the names only in an editorial fashion and to the benefit of the trademark owner, with no intention of infringement of the trademark.

Lead Editor: Tony Davis

Technical Reviewers: Rob Harrop, Thomas Kyte, Torben Holm, Julian Dyke

Editorial Board: Steve Anglin, Dan Appleman, Ewan Buckingham, Gary Cornell, Tony Davis,

Jason Gilmore, Jonathan Hassell, Chris Mills, Dominic Shakeshaft, Jim Sumser

Associate Publisher: Grace Wong Project Manager: Sofia Marchant Copy Editor: Nicole LeClerc

Production Manager: Kari Brooks-Copony

Production Editor: Kelly Winquist Compositor: Van Winkle Design Group

Proofreader: Nancy Sixsmith

Indexer: Broccoli Information Management Artist: Diana Van Winkle, Van Winkle Design Group

Interior Design: Diana Van Winkle, Van Winkle Design Group

Cover Designer: Kurt Krames

Manufacturing Manager: Tom Debolski

Distributed to the book trade in the United States by Springer-Verlag New York, Inc., 233 Spring Street, 6th Floor, New York, NY 10013, and outside the United States by Springer-Verlag GmbH & Co. KG, Tiergartenstr. 17, 69112 Heidelberg, Germany.

In the United States: phone 1-800-SPRINGER, fax 201-348-4505, e-mail orders@springer-ny.com, or visit http://www.springer-ny.com. Outside the United States: fax +49 6221 345229, e-mail orders@springer.de, or visit http://www.springer.de.

For information on translations, please contact Apress directly at 2560 Ninth Street, Suite 219, Berkeley, CA 94710. Phone 510-549-5930, fax 510-549-5939, e-mail info@apress.com, or visit http://www.apress.com.

The information in this book is distributed on an "as is" basis, without warranty. Although every precaution has been taken in the preparation of this work, neither the author(s) nor Apress shall have any liability to any person or entity with respect to any loss or damage caused or alleged to be caused directly or indirectly by the information contained in this work.

The source code for this book is available to readers at http://www.apress.com in the Downloads section. You will need to answer questions pertaining to this book in order to successfully download the code.

Statement and PreparedStatement

In this chapter, you'll briefly look at how Oracle processes SQL statements and then start your journey into the world of statements in JDBC. JDBC statements provide a mechanism for creating and executing SQL statements to query and modify the data stored in a database. As a quick introduction, JDBC offers the following flavors of statement interfaces:

- Statement: A Statement object lets you execute SQL statements, but does not allow you to vary input variables to the statement at runtime. An example of using this interface appears in Chapter 3.
- PreparedStatement: A PreparedStatement object represents a precompiled SQL statement that can be executed multiple times. It extends the Statement interface and adds the ability to use bind variables. *Bind variables* are parameter markers represented by? in the SQL string, and they are used to specify input values to the statement that may vary at runtime.
- CallableStatement: This interface extends PreparedStatement with methods to execute and retrieve results from stored procedures.

You can browse the javadoc API for these and other JDBC classes and interfaces at http://java.sun.com. In this chapter, we'll focus on the Statement and PreparedStatement interfaces and their Oracle extensions. We'll cover CallableStatement and its Oracle extensions in the next chapter. By the end of this chapter, I hope to convince you that, in production code, you should *always* use PreparedStatement (or CallableStatement) objects instead of Statement objects. In fact, in the next chapter, I make a strong case for almost exclusively using CallableStatement in production code.

Before starting the discussion of the Statement objects, let's take a quick look at how Oracle processes SQL statements submitted by a client (through SQL*Plus, a JDBC application, etc.). This information will be useful in helping us arrive at certain performance-related conclusions later in this chapter.

Overview of How Oracle Processes SQL Statements (DML)

For this discussion, we only consider Data Manipulation Language (DML) statements. In particular, we exclude Data Definition Language (DDL) statements, as these are typically (and should be) done at install time and are not part of the application code.

DML statements are the statements that you will encounter most often, as you use them to query or manipulate data in existing schema objects. They include select, insert, update, delete, and merge statements. Oracle goes through the following stages to process a DML statement:

- **1.** *Parsing*: In this step, the statement's syntax and semantics are parsed.
- **2.** *Generating an execution plan*: For each statement, an execution plan is generated and stored in a shared memory area called the *shared pool* (see the section "Memory Structures: Shared Pool" in Chapter 2).
- **3.** *Executing*: The statement executes, using the plan generated in step 2.

Step 2, generating the execution plan, can be very CPU-intensive. To skip this step in most cases, Oracle saves the results of the execution plan in a shared memory structure called the shared pool (see the section "Shared Pool and Bind Variables" of Chapter 2). When you submit a statement to Oracle, as part of the first step of parsing, it checks against the shared pool to see if the same statement was submitted by your session or some other, earlier session. If Oracle does not find the statement in the shared pool, it has to go through all three steps. This phenomenon is called a *hard parse*. On the other hand, if Oracle gets a hit in its shared pool cache, then it can skip the second step of generating the execution plan and directly go to the execution step. This phenomenon is called a *soft parse*.

Note There is a third category of parsing loosely called *softer soft parse*. This happens if you have enabled your session to cache a set of cursors related to statements (we look at session cached cursors in more detail in Chapter 14). If there is a hit in a session cache, Oracle does a check in the shared pool to see if the cached cursor points to a valid SQL statement (the statement could become invalid for a variety of reasons, such as schema changes). If the entry is valid, then Oracle can reuse the results of an earlier soft parse done for this statement and go directly to execution step. Basically, this avoids repeated soft parses and saves Oracle resources, thus improving scalability of the applications even further.

Figure 5-1 shows the steps Oracle takes to execute a DML statement.

DML statement Check syntax and Does cursor exist in submitted semantics session cache? No Yes Give error Found error? message and exit Does it point to a valid No statement in shared pool? Is statement in shared memory pool? Yes No Soft Parse: **Hard Parse:** Reuse execution plan Generate an optimal execution plan generated earlier Execute the statement

Oracle's Statement Processing Algorithm

Figure 5-1. The steps Oracle takes to process and execute a DML statement (see http://asktom.oracle.com and Chapter 5 of Tom Kyte's Effective Oracle by Design [Osborne McGraw-Hill, ISBN: 0-07-223065-7] for a detailed explanation of this algorithm)

The goal when writing SQL statements in Oracle is to avoid repeated hard parsing and to minimize soft parsing. In this chapter, we'll focus on how to avoid hard parsing in JDBC programs. In Chapter 14, we'll cover techniques for minimizing soft parsing.

JDBC API for Statements

You're now ready to enter the exciting world of statements in JDBC. Recall that the standard JDBC API consists of two packages (see the section "Overview of JDBC API" in Chapter 3):

- java.sql: Contains the core JDBC API to access and manipulate information stored in a database, which includes the Statement interface and those that inherit from it (e.g., PreparedStatement and CallableStatement)
- javax.sql: Contains APIs for accessing server-side data sources from JDBC clients

Oracle's core JDBC implementation lies in the following two packages:

- oracle.jdbc (and packages beneath it): Implements and extends functionality provided by java.sql and javax.sql interfaces (e.g., OraclePreparedStatement and OracleCallableStatement)
- oracle.sql: Contains classes and interfaces that provide Java mappings to SQL data types (e.g., oracle.sql.OracleTypes)

Figure 5-2 shows the JDBC classes pertinent to statements (also shown are the Connection and ResultSet interfaces, since they are relevant to most JDBC code using statements).

Connection, ResultSet, and Statement Interfaces


Figure 5-2. *JDBC* Connection, ResultSet, and Statement interfaces and the implementing (or extending) Oracle interfaces

On the left side of Figure 5-2 are JDBC interfaces in java.sql package, and on the right side are the corresponding Oracle interfaces in the oracle.jdbc package. Note that OracleStatement is an interface that extends Statement, OraclePreparedStatement is an interface that extends both OracleStatement and PreparedStatement, and so on.

Tip I frequently use the command <code>javap</code> (available with the JDK) to examine the public methods of a class or an interface. For example, for finding out all public methods of the class <code>oracle.jdbc</code>. <code>OraclePreparedStatement</code>, you can execute the following command (after setting the environment and <code>CLASSPATH</code> as explained in Chapter 3):

javap oracle.jdbc.OraclePreparedStatement

In general, the prefix Oracle denotes an interface or a class that extends a JDBC standard interface or class, and provides its own Oracle-specific extensions in addition to the standard JDBC API functionality. For example, <code>java.sql.Connection</code> is a JDBC standard interface, and <code>oracle.jdbc.OracleConnection</code> is an interface that extends <code>java.sql.Connection</code>. Table 5-1 shows an overview of Oracle's key interfaces related to Connection, Statement, and ResultSet functionality.

Table 5-1. JDBC Standard and Oracle Proprietary Interfaces Related to Connection, Statement, and ResultSet

Class or Interface in the oracle.jdbc Package	Extends or Implements	Main Functionality
OracleConnection	java.sql.Connection	Encapsulates a database connection. It has methods to return Oracle statement objects and methods to set Oracle performance extensions for any statement executed by the current connection.
OracleStatement	java.sql.Statement	Has methods to execute SQL statements (including stored procedures) without bind variables.
OraclePreparedStatement	java.sql.PreparedStatement, OracleStatement	Has methods to execute SQL statements (including stored procedures) with bind variables. In the case of stored procedures, you cannot retrieve any result values back using PreparedStatement.
OracleCallableStatement	OraclePreparedStatement, java.sql.CallableStatement	Adds methods to PreparedStatement to execute and retrieve data from stored procedures.
OracleResultSet	java.sql.ResultSet	Contains data representing a data base result set, which is obtained by executing queries against a database.

The Statement Interface

The Statement interface is used to execute a SQL statement and return its results to the JDBC program. Chapter 3 presented an example of using this interface in the class GetEmpDetails. In this section, we will cover how to query and modify data using the Statement interface. For use in our example, we first create a simple table, t1, and a PL/SQL procedure, p2, that inserts a row in table t1 as shown:

```
scott@ORA10G> create table t1
  2 (
  3 x number
  4 );
Table created.
scott@ORA10G> create or replace procedure p2( p_x in number )
  2 as
  3 begin
  4 insert into t1 values( p_x );
  5 end;
  6  /
Procedure created.
```

Assuming you have a connection object initialized (as explained in Chapter 3), the steps involved in using a Statement interface are as follows:

1. Create a Statement object for the SQL statement:

```
Statement stmt = conn.createStatement();
```

2a. The method used to execute a Statement object depends on the type of SQL statement being executed. If you want to execute a query using a select statement, then use the executeQuery() method:

```
public ResultSet executeQuery(String sql) throws SQLException;
```

2b. If you want to execute a data-modifying statement such as insert, delete, update, etc., or a SQL statement that does not return anything, such as a DDL statement, use the executeUpdate() method of the Statement object. The method returns either the row count for the insert, update, delete, or merge statement, or 0 for SQL statements that return nothing. The signature of the method follows:

```
public int executeUpdate(String sql) throws SQLException;
```

2c. If you don't know the statement type, you can use the execute() method of the Statement interface. For example, if the statement string is a query and you don't know that (because, for example, it is in a variable passed to you by some other program), you could use the execute() method:

```
public boolean execute(String sql) throws SQLException;
```

2d. If you want to execute a stored procedure (without using bind variables and without being able to retrieve data returned from the procedure), you can use the execute() method.

Caution As you may have already guessed, using the Statement interface for executing stored procedures is *not* a good idea. You should use CallableStatement, as explained in the next chapter, for this purpose because it allows you to pass parameters as bind variables and it also allows you to retrieve values returned by a stored procedure.

The following DemoStatement class illustrates the methods in the Statement interface. We first look at the main() method after importing the requisite classes:

```
/* This program demonstrates how to use the Statement interface
* to query and modify data and execute stored procedures.
* Note that you should not use the Statement class for executing
* SOL in your production code since it does not allow you to
* use bind variables. You should use either the PreparedStatement
* or the CallableStatement class.
* COMPATIBLITY NOTE: runs successfully against 9.2.0.1.0 and 10.1.0.2.0
*/
import java.sql.ResultSet;
import java.sql.Date;
import java.sql.SOLException;
import java.sql.Statement;
import java.sql.Connection;
import book.util.JDBCUtil;
public class DemoStatement
 public static void main(String args[])
 Connection conn = null;
 try
 conn = JDBCUtil.getConnection("scott", "tiger", args[0]);
 demoQuery( conn );
 demoInsert( conn );
 demoExecute( conn, "select empno, ename from emp where job = 'CLERK'" );
 demoExecute( conn, "insert into t1( x) values( 2 ) " );
 demoInvokingSQLProcedure( conn );
 conn.commit();
 catch (SQLException e)
 // handle the exception - in this case, we
 // roll back the transaction and
 // print an error message and stack trace.
 JDBCUtil.printExceptionAndRollback ( conn, e );
 finally
```

```
{
 // release resources associated with JDBC
 // in the finally clause.
 JDBCUtil.close( conn );
}
} // end of main
```

In the main() method, we get the connection as SCOTT, using the JDBCUtil.getConnection() method as explained in Chapter 3. We invoke the following methods, which I explain shortly:

- demoQuery: Demonstrates executing a query using the Statement interface
- _demoInsert: Demonstrates executing an insert using the Statement interface
- _demoExecute: Demonstrates executing any DML (a query or an insert, update, etc.) using the Statement interface
- _demoInvokingSQLProcedure: Demonstrates invoking a SQL procedure without using bind variables and without being able to retrieve values back from the stored procedure

Let's look at each of these methods in detail now, starting with the first half of demoQuery():

```
// execute a query using the Statement interface
private static void _demoQuery( Connection conn ) throws SQLException
{
 ResultSet rset = null;
 Statement stmt = null;
 try
 {
```

Inside the try catch block, we first create the statement:

```
stmt = conn.createStatement();
```

Next, we use the executeQuery() method on the Statement object, passing the select statement that we want to execute. The invocation returns query results in the form of a ResultSet object.

```
// execute the query
rset = stmt.executeQuery(
 "select empno, ename, hiredate from emp where job = 'CLERK'");
```

As explained in Chapter 3, a ResultSet object maintains a cursor pointing to its current row of data. Initially, the cursor is positioned before the first row. We use the next() method to move the cursor to the next row, thus iterating through the result set as shown in the following code. The next() method returns false when there are no more rows in the ResultSet object, at which point we exit the loop. Within the loop, we retrieve each column value of a row using the appropriate getXXX() method of the ResultSet interface. This means using getInt() with the integer column empno, getString() with the string column ename, and getDate() with the

date column hiredate. The first parameter of these methods is the positional index of the column in the select clause in the query (the index starts from 1).

```
// loop through the result set and print
while (rset.next())
{
  int empNo = rset.getInt ( 1 );
  String empName = rset.getString ( 2 );
  Date hireDate = rset.getDate ( 3 );
  System.out.println( empNo + "," + empName + "," + hireDate );
}
```

We end the try catch block with a finally clause in which we close the result set and the statement objects. Putting these objects in the finally clause ensures that they always get called (e.g., even in the case of an exception); otherwise, the database can run out of cursor resources.

```
}
finally
{
 JDBCUtil.close( rset );
 JDBCUtil.close( stmt );
}
```

The next method, _demoInsert(), illustrates how to insert data using the executeUpdate() method of the Statement interface:

As you can see, most of the code is similar to the method _demoQuery() shown earlier. The only difference is that this time we use the executeUpdate() method to insert a row in the table t1 and print the number of rows inserted successfully as returned by executeUpdate(). The same technique can also be used to update and delete rows from a table.

The following method, _demoExecute(), takes a connection object and a SQL statement and executes the statement using the execute() method of the Statement interface. It can be invoked for a query statement as well as a nonquery DML statement, such as an insert, as illustrated in the main() program:

```
// demonstrate the execute() method of the Statement interface
private static void _demoExecute( Connection conn, String sqlStmt )
 throws SQLException
{
 ResultSet rset = null;
 Statement stmt = null;
 try
 {
 stmt = conn.createStatement();
 // execute the query
```

After creating the statement, we execute it and get the boolean value that tells us if the statement was a query or a not.

```
boolean isQuery = stmt.execute( sqlStmt );
```

If it is a query, we get the ResultSet and print the results. In this example, we have to know the column type and position (or name) of the query to retrieve the results. Notice how we use the column names (instead of column's positional index) to get the results this time.

```
// if it is a query, get the result set and print the results
if( isQuery )
{
 rset = stmt.getResultSet();
 while (rset.next())
 {
 int empNo = rset.getInt ( "empno" );
 String empName = rset.getString ( "ename" );
 System.out.println( empNo + "," + empName );
 }
}
```

If it is not a query, we assume it is an insert, update, or delete and get the number of rows affected using the getUpdateCount() method. We also close the statement and result set at the end of the method:

```
else
{
 // we assume it is an insert, update, or delete statement
 int numOfRowsAffected = stmt.getUpdateCount();
 System.out.println( "Number of rows affected by execute() = " +
 numOfRowsAffected );
}
finally
```

```
{
 JDBCUtil.close( rset );
 JDBCUtil.close( stmt );
}
```

As mentioned earlier, we can also use the execute() method to execute a stored procedure, although we cannot use bind values, and we cannot retrieve any values returned by the stored procedure. The method _demoInvokingSQLProcedure at the end of the program DemoStatement illustrates this:

```
private static void _demoInvokingSQLProcedure( Connection conn )
 throws SQLException
{
 Statement stmt = null;
 try
 {
 stmt = conn.createStatement();
 // execute the sql procedure
 boolean ignore = stmt.execute( "begin p2( 3 ); end;" );
 }
 finally
 {
 JDBCUtil.close( stmt );
 }
} // end of program
```

We use the Oracle style anonymous block enclosed in the begin/end block to invoke the procedure. We will look at another style, called SQL92, in Chapter 6.

Now that you've learned about the Statement interface, let's look at why it isn't a good idea to use it in your code. The basic problem with the Statement interface is that it accepts only literal parameters. In the preceding example, the value of employee number would be hard-coded into the query each time, and every variation of the query—even though it may vary only by the value of supplied employee number—would be treated as a brand-new query by Oracle and would be hard-parsed. For example, the query select ename from emp where empno = 1234 is treated as distinct from the query select ename from emp where empno = 4321, whereas both queries are the same except for the user input of the employee number. As already discussed, this is something to avoid. When we use a PreparedStatement object, we replace the literal value with a placeholder (? in JDBC)—in other words, a *bind variable*—so that Oracle will treat it as the same statement each time. The actual values (1234 and 4321 in the example) are bound to the query at runtime. In this case, Oracle performs a hard parse the first time it encounters the statement, and it performs much less expensive soft parses subsequently.

If you want to see proof of how much difference this can make in terms of performance, I refer you to the example in the "Bind Variables Example" section of the Chapter 2, which showed the vast decrease in execution time and resource uses obtained when inserting 10,000 records in a table with bind variables rather than without.

Another problem with using the Statement interface is that the program becomes vulnerable to SQL injection attacks by hackers. We'll look at SQL injection in more detail when we cover the PreparedStatement interface in the upcoming section titled "Using Bind Variables Makes Your Program More Secure."

Tip Never use the Statement class in your production code, as it does not allow you to use bind variables, which in turn makes your program slower, less scalable, and more vulnerable to SQL injection attacks. To use bind variables in JDBC, you have to use PreparedStatement/OraclePreparedStatement (or CallableStatement or OracleCallableStatement in the case of stored procedures, as we will see in the next chapter) instead of the Statement class.

The PreparedStatement Interface

A PreparedStatement object represents a precompiled SQL statement that lets you efficiently execute a statement multiple times using different bind variables. Using prepared statements lets Oracle compile the statement only once instead of having to compile it once with each call that changes one of the input parameters. An analogy would be a Java program that takes some input parameters.

The first option is to hard-code your input parameter values in the program. In this case, every time you need to deal with a different input value, you will have to change the program and recompile it. Using a Statement class is somewhat similar to this: Oracle has to compile your statement each time an input value changes, since the value is hard-coded in the statement itself.

A second, smarter option is to get the user input as a command-line parameter. In this case, you compile the program only once before invoking it many times with different values of the command-line parameters. Using PreparedStatement with bind values is similar to this scenario, in that you compile the statement only once and bind it at runtime with different values.

The next few sections discuss the PreparedStatement interface in detail.

Creating a PreparedStatement Object

The first step is to create a PreparedStatement object by invoking the prepareStatement() method of the Connection object, whose signature follows:

```
public PreparedStatement prepareStatement( String sql) throws SQLException
```

This method takes a statement and compiles it. Later, we can execute the same statement binding it with different values at runtime, for example:

```
PreparedStatement pstmt = conn.prepareStatement(
"select empno, ename, job from emp where empno = ? and hiredate < ?");</pre>
```

Notice how the actual values of the employee number and the hire date have been replaced by the literal? The? in the query string acts as the placeholder for input variables that need to be bound subsequently in a statement. Let's now look at how we can use bind variables when working with a PreparedStatement object.

Using Bind Variables with Prepared Statements

There are two ways of binding parameters to the SQL statement:

- *By parameter index or ordinal position*: In this case, you use the parameter's index position to bind the parameter. The indexes begin with 1.
- *By parameter name*: In this case, you bind the parameter by its name. This requires the use of Oracle extension methods in the OraclePreparedStatement interface.

Binding Parameters by Index (or by Ordinal Position)

To bind a parameter by index, we use the appropriate setXXX() method depending on the data type of the input variable being bound. Here the index refers to the ordinal position of the ? value in the query string. For example, consider the SQL statement

```
select empno, ename, job from emp where empno = ? and hiredate < ?"
```

In the preceding statement, the first literal value has to be replaced by an integer representing the employee number, so we will use the setInt() method of the PreparedStatement interface:

```
public void setInt(int parameterIndex, int x) throws SQLException;
```

Similarly, the second literal value is a date, so we use the setDate() method to bind it with a date value:

```
public void setDate(int parameterIndex, java.sql.Date date ) throws SQLException
```

Next, we'll look at how to bind parameters by name.

Binding Parameters by Name (Oracle 10g Only)

An alternative to using? as a placeholder for our bind variables is to bind by parameter name. This is an Oracle 10g-specific feature that improves the readability of the prepared statement string.

To use named parameters, we have to use the appropriate <code>setXXXAtName()</code> method of the <code>OraclePreparedStatement</code> interface. For example, if we want to bind the query discussed in the previous section by name, we would first use the following query string while preparing the statement:

```
select empno, ename, job from emp where empno = :empno and hiredate < :hiredate"
```

Notice that the literal placeholder? has been replaced by a parameter name of our choice preceded with a colon (:). We then use setIntAtName() of the OraclePreparedStatement interface for the first parameter and setDataAtName() for the second parameter:

```
public void setIntAtName(java.lang.String parameterName,
 java.sql.Date value) throws SQLException;
public void setDateAtName(java.lang.String parameterName,
 java.sql.Date value) throws SQLException;
```

Executing a PreparedStatement

To execute a PreparedStatement, you can use one of the following three methods:

```
public boolean execute()throws SQLException
public ResultSet executeQuery()throws SQLException
public int executeUpdate()throws SQLException
```

The logic of when to use each method is the same as that for the methods with the same names in the Statement interface discussed in the section "The Statement Interface." Notice, however, that unlike their counterparts in Statement interface, these methods don't take a SQL string. This is because the SQL statement itself has already been precompiled at the time you invoke the prepareStatement() method of the Connection object.

It's time for some examples that illustrate all of the steps just described. Let's first look at an example that queries data.

Example of Using PreparedStatement to Query Data

The class DemoPreparedStatementQuery described in this section illustrates how to use the PreparedStatement interface in JDBC programs to select data from a database. It illustrates binding by parameter index and binding by parameter name. After the necessary imports, we have the main() method of the class:

```
/* This program demonstrates how to query data from a table
* using the PreparedStatement interface. It illustrates
* binding a parameter both by index and by name.
* COMPATIBLITY NOTE: runs successfully against 10.1.0.2.0.
 against 9.2.0.1.0, you have to comment out the
*
 code using the binding by name feature to compile and
*
 run this, as bind by name is not supported in 9i.
*/
import java.sql.ResultSet;
import java.sql.SQLException;
import java.sql.PreparedStatement;
import java.sql.Connection;
import oracle.jdbc.OraclePreparedStatement;
import book.util.JDBCUtil;
import book.ch03.Util;
class DemoPreparedStatementQuery
```

```
public static void main(String args[])
{
  Util.checkProgramUsage( args );
  Connection conn = null;
  try
 conn = JDBCUtil.getConnection("scott", "tiger", args[0]);
 _demoBindingByParameterIndex( conn );
 demoBindingByParameterName( conn );
  catch (SQLException e)
 // handle the exception properly - in this case, we just
 // print the stack trace.
 JDBCUtil.printException ( e );
  finally
 // release the JDBC resources in the finally clause.
 JDBCUtil.close( conn );
} // end of main()
```

In the main() method, after getting the JDBC connection, we invoke two methods:

- demoBindingByParameterIndex(): Demonstrates binding by parameter index
- demoBindingByParameterName(): Demonstrates binding by parameter name

We then close the connection in the finally clause to end the main() method.

The method _demoBindingByParameterIndex() starts by declaring required variables and beginning a try catch block (notice the constants declared for column indexes later):

```
/* demo parameter binding by index */
  private static void demoBindingByParameterIndex( Connection conn )
 throws SQLException
 String stmtString =
 "select empno, ename, job from emp where job = ? and hiredate < ?";
 System.out.println( "\nCase 1: bind parameter by index");
 System.out.println( "Statement: " + stmtString );
 PreparedStatement pstmt = null;
 ResultSet rset = null;
 final int JOB COLUMN INDEX = 1;
 final int HIREDATE COLUMN INDEX = 2;
 final int SELECT CLAUSE EMPNO COLUMN INDEX = 1;
 final int SELECT CLAUSE ENAME COLUMN INDEX = 2;
 final int SELECT_CLAUSE_JOB_COLUMN_INDEX = 3;
 try
 {
```

Notice how the select statement has? for input parameters. The query will get us all employees of a given job title and hire date earlier than a given date. Next, we prepare the statement

```
pstmt = conn.prepareStatement( stmtString );
```

We then bind the parameters. The first parameter is a string for the job column of the emp table; hence we use the setString() method, passing the constant that defines the job column index value of 1 and the parameter value of CLERK.

```
pstmt.setString(JOB COLUMN INDEX, "CLERK" );
```

For the hiredate column, we pass the current date. The parameter index is the constant HIREDATE_COLUMN_INDEX with the value 2 in this case:

```
pstmt.setDate(HIREDATE_COLUMN_INDEX, new java.sql.Date(
  new java.util.Date().getTime()));
```

Notice that the date value is of type java.sql.Date, not java.util.Date.

We execute the statement next. Since it is a query, we use the executeQuery() method:

```
rset = pstmt.executeQuery();
```

Finally, we end the method after printing the results of the query and closing the result set and statement:

```
// print the result
System.out.println( "printing query results ...\n");
while (rset.next())
{
 int empNo = rset.getInt ( 1 );
 String empName = rset.getString ( 2 );
 String empJob = rset.getString ( 3 );
 System.out.println( empNo + " " + empName + " " + empJob );
}
finally
{
 // release JDBC-related resources in the finally clause.
 JDBCUtil.close( rset );
 JDBCUtil.close( pstmt );
}
```

Let's look at how we can execute the same query, but this time binding parameters by name. The method _demoBindingByParameterName() begins by declaring variables and starting a try catch block:

```
private static void _demoBindingByParameterName( Connection conn )
  throws SQLException
{
  String stmtString = "select empno, ename, job " +
```

```
"from emp where job = :job and hiredate < :hiredate";
System.out.println( "\nCase 2: bind parameter by name\n");
System.out.println( "Statement: " + stmtString );
OraclePreparedStatement opstmt = null;
ResultSet rset = null;
final int SELECT_CLAUSE_EMPNO_COLUMN_INDEX = 1;
final int SELECT_CLAUSE_ENAME_COLUMN_INDEX = 2;
final int SELECT_CLAUSE_JOB_COLUMN_INDEX = 3;
try
{</pre>
```

Note that this time we use the parameter names : job and :hiredate for our input parameters. Notice also that we have to use the OraclePreparedStatement interface. The first step involves preparing the statement with the query:

```
opstmt = (OraclePreparedStatement) conn.prepareStatement( stmtString );
```

Next, we bind the job parameter with the value CLERK using the setStringAtName() method of the OraclePreparedStatement interface (note that there is no : in the string we pass as the parameter name):

```
opstmt.setStringAtName("job", "CLERK" );
```

We bind the hiredate parameter with the current date value:

```
opstmt.setDateAtName("hiredate", new java.sql.Date(
  new java.util.Date().getTime()));
```

The next steps of executing the query, printing the results, and releasing the resources are the same as in the previous example. This also ends our class listing.

```
// execute the query
 rset = opstmt.executeQuery();
 // print the result
 System.out.println( "printing query results ...\n");
 while (rset.next())
 int empNo = rset.getInt ( SELECT CLAUSE EMPNO COLUMN INDEX );
 String empName = rset.getString ( SELECT CLAUSE ENAME COLUMN INDEX );
 String empJob = rset.getString ( SELECT CLAUSE JOB COLUMN INDEX );
 System.out.println( empNo + " " + empName + " " + empJob );
 }
 finally
 // release JDBC-related resources in the finally clause.
 JDBCUtil.close( rset );
 JDBCUtil.close( opstmt );
  }
} // end of program
```

This is the sample execution output of the DemoPreparedStatementQuery program:

```
B:\code\book\ch05>java DemoPreparedStatementQuery ora10g
URL:jdbc:oracle:thin:@(DESCRIPTION=(ADDRESS=(PROTOCOL=tcp)(PORT=1521)(HOST=rmeno
n-lap))(CONNECT DATA=(SID=ora10g)))
Case 1: bind parameter by index
Statement: select empno, ename, job from emp where job = ? and hiredate < ?
printing query results ...
7369 SMITH CLERK
7876 ADAMS CLERK
7900 JAMES CLERK
7934 MILLER CLERK
Case 2: bind parameter by name
Statement: select empno, ename, job from emp where job = :job and hiredate < :hir
edate
printing query results ...
7369 SMITH CLERK
7876 ADAMS CLERK
7900 JAMES CLERK
7934 MILLER CLERK
```

So should you bind parameters by index or by name? This choice comes into play only if you are using Oracle 10g. In my benchmark tests, I found no material difference in performance between binding by index and binding by name. If portability across databases is critical for you, you should bind parameters by index. Otherwise, using OraclePreparedStatement and binding by parameter name can marginally improve the readability of your code. You can (and should) also improve readability in the case of binding by parameter index by defining meaningful constants for the parameter indexes as we did here (in other examples in this book, we may not follow this convention for simplicity). However, the SQL constants for statement strings still contain the not-so-readable? in this case.

Caution Under certain circumstances, previous versions of the Oracle JDBC drivers allowed binding PreparedStatement variables by name when using the standard setXXX methods. This capability to bind by name using the setXXX methods is **not** part of the JDBC specification, and Oracle **does not** support it. The JDBC drivers can throw a SQLException or produce unexpected results if you use this method, so I **strongly** recommend that you not use this technique.

Example of Using PreparedStatement to Modify Data

In this section, we'll look at how to make some modifications to existing data in our database. First, let's create a table, t1, and insert some data in it in the BENCHMARK schema as follows:

```
benchmark@ORA1OG> create table t1 ( x number primary key,
 2  y varchar2(100),
 3  z date );
Table created.
benchmark@ORA1OG> insert into t1 values ( 1, 'string 1', sysdate+1 );
1 row created.
benchmark@ORA1OG> insert into t1 values ( 2, 'string 2', sysdate+2 );
1 row created.
benchmark@ORA1OG> insert into t1 values ( 3, 'string 3', sysdate+3 );
1 row created.
benchmark@ORA1OG> insert into t1 values ( 4, 'string 4', sysdate+4 );
1 row created.
benchmark@ORA1OG> commit;
```

The following DemoInsUpdDelUsingPreparedStatement class illustrates how to use a prepared statement to insert, update, and delete data from table t1. The program begins by importing statements and defining the main() method that invokes other private methods:

```
/* This program shows how to insert, update, and delete data using
 the PreparedStatement interface.
* COMPATIBLITY NOTE: runs successfully against 10.1.0.2.0.
 against 9.2.0.1.0, you have to comment out the
 code using the binding by name feature to compile and
 run this, as bind by name is not supported in 9i.
*/
import java.sql.SQLException;
import java.sql.PreparedStatement;
import java.sql.Connection;
import oracle.jdbc.OraclePreparedStatement;
import book.util.JDBCUtil;
import book.util.Util;
class DemoInsUpdDelUsingPreparedStatement
  public static void main(String args[])
 Util.checkProgramUsage( args );
 Connection conn = null;
 PreparedStatement pstmt = null;
 try
 // get connection
 conn = JDBCUtil.getConnection("benchmark", "benchmark", args[0]);
 demoInsert( conn );
 demoUpdate( conn );
```

```
_demoDelete( conn );
  conn.commit();
}
catch (SQLException e)
{
 // handle the exception properly - in this case, we just
 // print a message and roll back
 JDBCUtil.printExceptionAndRollback( conn, e );
}
finally
{
 // release JDBC resources in the finally clause.
 JDBCUtil.close( conn );
}
```

After getting the connection, the main() method invokes three private methods:

- demoInsert(): Demonstrates inserting data
- demoUpdate(): Demonstrates updating data, and binds parameters by name
- demoDelete(): Demonstrates deleting data

The method demoInsert() begins by preparing a statement to insert a row into t1:

```
// demo insert
private static void _demoInsert( Connection conn ) throws SQLException
{
 PreparedStatement pstmt = null;
 try
 {
 // prepare the statement
 pstmt = conn.prepareStatement( "insert into t1 values ( ?, ?, ? )");
 Next, we bind the values for the three columns x, y, and z:
 pstmt.setInt(1, 5 ); // bind the value 5 to the first placeholder
 pstmt.setString(2, "string 5" );
```

We execute the statement using the executeUpdate() method, which returns the number of rows inserted. We print out the number of rows inserted and close the prepared statement to end the method:

pstmt.setDate(3, new java.sql.Date(new java.util.Date().getTime()));

```
int numOfRowsInserted = pstmt.executeUpdate();
  System.out.println( "Inserted " + numOfRowsInserted + " row(s)" );
}
finally
{
  // release JDBC related resources in the finally clause.
```

```
JDBCUtil.close( pstmt );
}
```

The _demoUpdate() method updates one row of table t1. We use binding by parameter name this time. The method begins by creating a prepared statement and casting it to the OraclePreparedStatement interface:

```
// demo update use bind by name
 private static void demoUpdate( Connection conn ) throws SQLException
 OraclePreparedStatement opstmt = null;
 try
 // prepare the statement
 opstmt = (OraclePreparedStatement)
 conn.prepareStatement( "update t1 set y = :y where x = :x");
 We bind the two named parameters x and y next:
 // bind the values by name.
 opstmt.setStringAtName("y", "string 1 updated" );
 opstmt.setIntAtName("x", 1 );
 The process of executing the statement is the same as that in the case of demoInsert():
 // execute the statement
 int numOfRowsUpdated = opstmt.executeUpdate();
 System.out.println( "Updated " + numOfRowsUpdated + " row(s)" );
 finally
 // release JDBC-related resources in the finally clause.
 JDBCUtil.close( opstmt );
 }
 }
 We end the program with the demoDelete() method, which is similar to the
demoInsert() method:
 // demo delete
 private static void demoDelete( Connection conn ) throws SQLException
 PreparedStatement pstmt = null;
 try
 // prepare the statement
 pstmt = conn.prepareStatement( "delete from t1 where x = ?");
 // bind the values
 pstmt.setInt(1, 2 );
```

```
// execute the statement
 int numOfRowsDeleted = pstmt.executeUpdate();
 System.out.println( "Deleted " + numOfRowsDeleted + " row(s)" );
}
finally
{
 // release JDBC-related resources in the finally clause.
 JDBCUtil.close( pstmt );
}
}
// end of program
```

When we execute the program DemoInsUpdDelUsingPreparedStatement, we get the following output:

```
B:\code\book\ch05>java DemoInsUpdDelUsingPreparedStatement ora10g
URL:jdbc:oracle:thin:@(DESCRIPTION=(ADDRESS=(PROTOCOL=tcp)(PORT=1521)(HOST=rmeno
n-lap))(CONNECT_DATA=(SID=ora10g)))
Inserted 1 row(s)
Updated 1 row(s)
Deleted 1 row(s)
```

Using Bind Variables Makes Your Program More Secure

By now you should be convinced that using bind variables is critical for your program's performance and scalability. However, there is another equally important (in some cases, more important) reason to use bind variables. Using bind variables can protect your application from SQL injection attacks.

SQL injection is a technique that enables a hacker to execute unauthorized SQL statements by taking advantage of applications that use input criteria to dynamically build a SQL statement string and execute it. Let's look at an example. Consider an application that stores its username and password information in a table. For simplicity, we'll store this information in an unencrypted form, although in real-world applications better alternatives exist. We first create a table, user info, with two columns, username and password:

```
benchmark@ORA10G> create table user_info
2 (
3  username varchar2(15) not null,
4  password varchar2(15 ) not null
5 );
```

We insert ten usernames and passwords. For illustration purposes, the data is such that the user user1 has the password password1, the user user2 has the password password2, and so on.

```
benchmark@ORA10G> begin
2 for i in 1..10
3 loop
```

```
4
 insert into user info( username, password )
 values( 'user'||i, 'password'||i );
 6
 end loop;
 7 end;
 8 /
PL/SQL procedure successfully completed.
benchmark@ORA10G> select username, password from user info;
USERNAME
 PASSWORD
_____
 password1
user1
 password2
user2
user3
 password3
user4
 password4
 password5
user5
 password6
user6
 password7
user7
user8
 password8
 password9
user9
 password10
user10
```

Let's now look at DemoSQLInjection, a program that authenticates an application user by validating the combination of username and password input from the command line against table user info's data. The usage of the program is

```
java DemoSQLInjection <bind|nobind> <username> <password>
```

The program takes three parameters from the command line. The first parameter can have two possible values: bind or nobind. If we give an option of nobind, the program verifies the username and password without using bind variables; otherwise, it does so using bind variables. The second parameter is the username, and the third parameter is the password. The class listing begins with import statements and declaration of the main() method:

```
/* This program demonstrates how using bind variables can prevent SQL
 injection attacks.
* COMPATIBLITY NOTE: runs successfully against 9.2.0.1.0 and 10.1.0.2.0.
*/
import java.sql.SQLException;
import java.sql.PreparedStatement;
import java.sql.Statement;
import java.sql.ResultSet;
import java.sql.Connection;
import book.util.JDBCUtil;
class DemoSQLInjection
{
 public static void main(String args[])
 {
}
```

}

Inside main(), we invoke _validateProgramInputs() (defined later), which performs simple input validation and prints program usage if required. We then store the three command-line parameters in string variables:

```
_validateProgramInputs( args );
String selectedOption = args[0];
String username = args[1];
String password = args[2];
The next step is to get the database connection within the try catch block.
Connection conn = null;
try
{
 // get connection
 conn = JDBCUtil.getConnection("benchmark", "benchmark", "ora10g");
```

If the first parameter is nobind, we invoke the method _authenticateWithoutUsingBind→ Values(), which performs the authentication without using bind variables. Otherwise, it invokes _authenticateUsingBindValues(), which validates the username and password using bind variables. We end the main() method with the usual catch and finally clauses:

The definition of _authenticateWithoutUsingBindValues() follows. The main point to note is that the query statement string is computed by concatenating the input username and password to the query string. We use the Statement class to emphasize that we are not using bind variables in this case.

We execute the query next. If we find no records matching the input username and password, we print a message indicating that the authentication failed. Otherwise, authentication succeeds and a message to that effect is printed:

The following method, authenticateUsingBindValues(), also executes the same select statement, except this time we use a PreparedStatement object and bind our input parameter values:

```
private static void _authenticateUsingBindValues( Connection conn,
 String selectedOption, String username, String password ) throws SQLException
{
 PreparedStatement pstmt = null;
 ResultSet rset = null;
 try
 {
```

```
String verifyStmtString = "select count(*) from user info " +
 "where username = ? "+
 " and password = ?";
 System.out.println("verify statement: " + verifyStmtString );
 // prepare the statement
 pstmt = conn.prepareStatement( verifyStmtString );
 // bind the values
 pstmt.setString(1, username );
 pstmt.setString(2, password );
 // execute the statement
 rset = pstmt.executeQuery();
 while( rset.next() )
 int count = rset.getInt(1);
 if( count == 0 )
 System.out.println("Invalid username and password - access denied!");
 System.out.println("Congratulations! You have been " +
 "authenticated successfully!");
 }
 }
 finally
 // release JDBC related resources in the finally clause.
 JDBCUtil.close( rset );
 JDBCUtil.close( pstmt );
}
 The program ends after defining the _validateProgramInputs() method:
// check command-line parameters.
private static void validateProgramInputs( String[] args )
 if( args.length != 3 )
 System.out.println(" Usage: java cprogram_name> " +
 "<bind|nobind> <username> <password>");
 System.exit(1);
 if( !( NO BIND.equals( args[0] ) || BIND.equals( args[0] ) )
 "<bind|nobind> <username> <password>");
 System.exit(1);
 }
}
```

```
private static final String NO_BIND= "nobind";
private static final String BIND= "bind";
} // end of program
```

When we execute the preceding program with the nobind option while giving a valid username and password, it works fine:

```
B:\code\book\ch05>java DemoSQLInjection nobind user1 password1
URL:jdbc:oracle:thin:@(DESCRIPTION=(ADDRESS=(PROTOCOL=tcp)(PORT=1521)(HOST=rmeno n-lap))(CONNECT_DATA=(SID=ora10g)))
verify statement: select count(*) from user_info where username = 'user1' and password = 'password1'
Congratulations! You have been authenticated successfully!
```

If we use the same option, but give a wrong username password combination, we are denied access, as expected:

```
B:\>java DemoSQLInjection nobind user1 password2
URL:jdbc:oracle:thin:@(DESCRIPTION=(ADDRESS=(PROTOCOL=tcp)
  (PORT=1521)(HOST=rmenon-lap))(CONNECT_DATA=(SID=ora10g)))
verify statement: select count(*) from user_info where username = 'user1' and pa
ssword = 'password2'
Invalid username and password - access denied!!
```

So far, the program looks rock-solid even if we don't use bind variables. Unfortunately, that is not really the case. Consider the following invocation with the option of nobind:

```
B:\> java DemoSQLInjection nobind invalid_user "junk_password' or 'x'='x"

URL:jdbc:oracle:thin:@(DESCRIPTION=(ADDRESS=(PROTOCOL=tcp)

(PORT=1521)(HOST=rmenon-lap))(CONNECT_DATA=(SID=ora10g)))

verify statement: select count(*) from user_info where username = 'invalid_user'

and password = 'junk_password' or 'x'='x'

Congratulations! You have been authenticated successfully!
```

Even though an invalid username and password was given, the authentication was successful. What happened? A careful examination reveals that the input was engineered in such a way that the where clause of the query had the criterion " or 'x' = 'x'" appended to the end. And since this last criterion is always true, the executing select statement will always return a nonzero count, resulting in a successful authentication.

Let's see what happens if we use the same input parameters, but choose the bind option this time:

```
B:\code\book\ch05>java DemoSQLInjection bind invalid_user "junk_password' or 'x'
='x"
URL:jdbc:oracle:thin:@(DESCRIPTION=(ADDRESS=(PROTOCOL=tcp)
(PORT=1521)(HOST=localhost))(CONNECT_DATA=(SID=ora10g)))
verify statement: select count(*) from user_info
where username = ? and password = ?
Invalid username and password - access denied!
```

The hacker would be disappointed in this case. When we use bind variables, the query itself remains the same, since we use? in place of actual parameter values. Hence, it does not matter what the input parameter values are—the program will work as expected.

The SQL injection attack has caused a lot of grief at many websites that use relational databases. Note that the SQL injection attack is not specific to the Oracle database. Much has been written on this topic, as a simple search on Google will reveal. In Oracle, using bind variables can protect applications from this dangerous attack most of the time.

Now that you have seen how to use bind variables in the PreparedStatement and all the benefits of using bind variables, let's move on to look at some nuances related to bind variable usage.

Nuances of Bind Variable Usage

As you know by now, a bind variable is a parameter used in a SQL statement, the value of which is bound at runtime. So, for example, you could have the following statement, in which the values to be inserted into the emp table are bound at runtime:

However, can you run the following statement, in which the *table name* is bound at runtime?

```
PreparedStatement pstmt = conn.prepareStatement(
 "insert into ? values ( ?, ?, ? )");
```

The answer is no. If you try to run such code, you will get the exception java.sql.SQLException: ORA-00903: invalid table name.

Recall that the concept of bind variables exists so that Oracle can reuse the generated execution plans for a statement by substituting placeholders with literal values. Also, the parsing and query plan generation of a statement occur *before* the bind variables are evaluated. In the preceding case, for example, the parsing cannot be done because the optimizer needs to know the table name to generate a plan, to carry out the semantic checks (e.g., whether the user has the privilege to insert into the table), and so on. In other words, the optimizer does not have enough information to generate a query plan. A simple test to find out if something can be used as a bind variable is to ask, "Can I substitute a literal value (a string, an integer—whatever is appropriate) in its place and have SQL*Plus run it legally?" If the answer is yes, then you can use a bind variable there; otherwise, you cannot.

Table 5-2 gives some examples (with explanations) of correct and incorrect uses of ? as a bind variable placeholder.

Statement	Value(s) to Be Bound With	Valid?	
? into t1 values (?, ?, ?)	insert	No	
Explanation: insert is a keyword—you can't use bind variables for keywords. (Try running 'insert' into t1 values () in SQL*Plus.)			
update emp set job=? where ename = ?	CLERK, KING	Yes	
Explanation: You can legally run update emp se	t job='CLERK' where ename = 'KING'.		
delete emp where ename=?	KING	Yes	
Explanation: You can legally run delete emp where ename='KING'.			
select ?, ename from emp where empno=?	1, 7629	Yes	
Explanation: You can legally run select 1, ename from emp where empno=7629.			
select ?, ename from emp where empno=?	empno, 7629	No	
Explanation: You can bind values but not column If you bind with a constant string value of empno, t			

Table 5-2. Examples of Valid and Invalid Uses of Bind Variables in Statements

Update Batching

which is most likely what you intended.

The update batching feature is relevant for data modification statements such as insert, delete, and update. It allows you to submit multiple data modification statements in one batch, thus saving network round-trips and improving performance significantly in many cases. Oracle supports two models for batch updates:

will get a constant string value of empno for all rows returned instead of the value of column empno,

- The standard model implements the JDBC 2.0 specification and is referred to as *standard update batching*.
- The Oracle-specific model is independent of the JDBC 2.0 specification and is referred to as *Oracle update batching*. Note that to use Oracle update batching, you need to cast the PreparedStatement object to the OraclePreparedStatement object.

Whether you use standard or Oracle update batching, you must disable autocommit mode. In case an error occurs while you are executing a batch, this gives you the option to commit or roll back the operations that executed successfully prior to the error. This is yet another argument in favor of disabling autocommit.

Types of Statements Supported by Oracle's Batching Implementation

Oracle does not implement true batching for generic Statement and CallableStatement objects, even though it supports the *use* of standard update batching syntax for these objects. Thus, for Oracle databases using Oracle's JDBC drivers, update batching is relevant only for PreparedStatement objects. In other words, only PreparedStatement and, by extension, OraclePreparedStatement objects can gain performance benefits by using batch updates, regardless of whether we use standard or Oracle update batching. In a CallableStatement object, both the connection default batch value and the statement batch value are overridden with a value of 1. In a generic Statement object, there is no statement batch value, and the connection default batch value is overridden with a value of 1.

Tip Whether you use standard update batching or Oracle update batching, you will gain performance benefits only when your code involves PreparedStatement objects.

Standard Update Batching

In standard update batching, you manually add operations to the batch and then explicitly choose when to execute the batch. This batching is recommended when JDBC code portability across different databases and JDBC drivers is a higher priority than performance. Instead of using the executeUpdate() method to execute an insert, update, or delete, you add an operation to a batch using the addBatch() method of the Statement interface:

```
public void addBatch( String sql) throws SOLException;
```

At the end, when you want to send the entire batch for execution, you manually execute the batch by invoking the executeBatch() method of the Statement interface:

```
public int[] executeBatch() throws SQLException;
```

This method submits the batch of operations to the database for execution, and if they all execute successfully, the database returns an array of update counts. The elements of the returned array are ordered to correspond to the batch commands, which maintain the order in which they were added to the batch. In the Oracle implementation of standard update batching, the values of the array elements are as follows:

- For a prepared statement batch, it is not possible to know the number of rows affected in the database by each individual statement in the batch. Therefore, all array elements have a value of -2 (or the constant Statement.SUCCESS_NO_INFO). According to the JDBC 2.0 specification, a value of -2 indicates that the operation was successful but the number of rows affected is unknown.
- For a Statement batch or a CallableStatement batch, the array contains the actual
 update counts indicating the number of rows affected by each operation. The actual
 update counts can be provided because Oracle JDBC cannot use true batching for
 generic and callable statements in the Oracle implementation of standard update
 batching, as mentioned earlier.

If one of the batched operations fails during an executeBatch() call, then execution stops and a java.sql.BatchUpdateException (a subclass of java.sql.SQLException) is thrown. After a batch exception, the update counts array can be retrieved using the getUpdateCounts() method of the BatchUpdateException object. This returns an int array of update counts, just as the executeBatch() method does, the contents of which are as follows:

- For a prepared statement batch, each element has a value of -3 (or Statement.EXECUTE_FAILED), indicating that an operation did not complete successfully.
 In this case, presumably just one operation actually failed, but because the JDBC driver does not know which operation that was, it labels *all* the batched operations as failures.
- For a generic statement batch or callable statement batch, the update counts array is
 only a partial array that contains the actual update counts up to the point of the error.
 The actual update counts can be provided because Oracle JDBC *cannot* use true batching for generic and callable statements in the Oracle implementation of standard update batching.

If you want to clear the current batch of operations instead of executing it, simply use the clearBatch() method of the Statement interface. A clearBatch() essentially resets the batch contents to empty.

```
public void clearBatch();
```

Standard Update Batching Example

First, we create a simple table, t1, with one column, x, which is also the primary key:

```
scott@ORA10G> create table t1
  2 (
  3 x number primary key
  4 );
Table created.
```

The class DemoStandardBatching illustrates standard update batching:

```
/* This program illustrates the use of standard update batching.
* COMPATIBLITY NOTE: runs successfully against 10.1.0.2.0. and 9.2.0.1.0.
*/
import java.sql.SQLException;
import java.sql.Connection;
import java.sql.BatchUpdateException;
import java.sql.PreparedStatement;
import java.sql.Statement; // for accessing constants only
import book.util.JDBCUtil;
import book.util.Util;
class DemoStandardUpdateBatching
{
 public static void main(String args[])
 {
```

Inside main(), we first validate program arguments, declare variables, and obtain a connection in the try catch block. Recall that autocommit is set to false in the JDBCUtil.getConnection() method:

```
Util.checkProgramUsage( args );
Connection conn = null;
PreparedStatement pstmt = null;
int[] updateCounts = null;
try
{
 // get connection, set autocommit to false in JDBCUtil method
 // Note: setting autocommit to false is required,
 // especially when you are using update batching.
 // of course, you should do this anyway for
 // transaction integrity and performance, especially
 // when developing applications on Oracle.
 conn = JDBCUtil.getConnection("benchmark", "benchmark", args[0]);
We prepare an insert statement next:
 // prepare a statement to insert data
 pstmt = conn.prepareStatement( "insert into t1( x ) values ( ? )");
```

The batching begins now. Instead of executing the statement after binding it with different values, we add it to a batch. We add three inserts to the batch, each with different values for column x:

```
// first insert
pstmt.setInt(1, 1 );
pstmt.addBatch();
// second insert
pstmt.setInt(1, 2 );
pstmt.addBatch();
// third insert
pstmt.setInt(1, 3 );
pstmt.addBatch();
```

We then send the batch of three insert statements to be executed in one shot by using the sendBatch() method. The method returns an array of update counts. In the case of success, this count gives us the total number of successful insert operations. We conclude the transaction by committing it:

```
// Manually execute the batch
updateCounts = pstmt.executeBatch();
System.out.println( "Inserted " + updateCounts.length + " rows successfully");
conn.commit();
}
```

In case one of the insert operations fails, a BatchUpdateException is thrown. We handle this exception by obtaining the update count array from the exception object and printing out

the values. In Oracle, there is not much value in the logic of this loop since it does not tell us which operation failed; it tells us only that *one* of the operations failed. After the loop, we print the exception and roll back:

```
catch (BatchUpdateException e)
  // Check if each of the statements in batch was
 // successful - if not, throw Exception
 updateCounts = e.getUpdateCounts();
 for( int k=0; k < updateCounts.length; k++ )</pre>
 /*
 For a standard prepared statement batch, it is impossible
 to know the number of rows affected in the database by
 each individual statement in the batch.
 According to the JDBC 2.0 specification, a value of
 Statement.SUCCESS NO INFO indicates that the operation
 was successful but the number of rows affected is unknown.
 if( updateCounts[k] != Statement.SUCCESS NO INFO )
 String message = "Error in standard batch update - Found a value" +
 " of " + updateCounts[k] + " in the update count "+
 "array for statement number " + k;
 System.out.println( message );
 }
 }
 // print the exception error message and roll back
 JDBCUtil.printExceptionAndRollback( conn, e );
}
```

At the end of the class, we have the standard handling of the generic exception and the finally clause to release JDBC resources:

```
catch (Exception e)
{
 // handle the generic exception; print error message and roll back
 JDBCUtil.printExceptionAndRollback( conn, e );
}
finally
{
 // release JDBC resource in the finally clause.
 JDBCUtil.close( pstmt );
 JDBCUtil.close( conn );
}
} // end of main
} // end of program
```

When we execute the preceding program with table t1 empty, we get the following output:

```
B:\>java DemoStandardUpdateBatching ora10g
URL:jdbc:oracle:thin:@(DESCRIPTION=(ADDRESS=(PROTOCOL=tcp)(PORT=1521)(HOST=rmeno
n-lap))(CONNECT_DATA=(SID=ora10g)))
Inserted 3 rows successfully
```

If we execute it again, we will get an error, because x is a primary key:

```
B:\>java DemoStandardUpdateBatching ora10g
URL:jdbc:oracle:thin:@(DESCRIPTION=(ADDRESS=(PROTOCOL=tcp)(PORT=1521)(HOST=rmeno n-lap))(CONNECT_DATA=(SID=ora10g)))
Error in standard batch update - Found a value of -3 in the update count array f or statement number 0
Error in standard batch update - Found a value of -3 in the update count array f or statement number 1
Error in standard batch update - Found a value of -3 in the update count array f or statement number 2
Exception caught! Exiting ..
error message: ORA-00001: unique constraint (BENCHMARK.SYS_C005873) violated
java.sql.BatchUpdateException: ORA-00001: unique constraint (BENCHMARK.SYS_C005873) violated...
```

Regardless of how many rows result in an error, the Oracle JDBC driver puts a value of -3 (indicating failure) in the update count for all of the rows.

Let's now turn our attention to Oracle update batching.

Oracle Update Batching

With Oracle update batching, the first step is to define a *batch value*, which is the number of operations you want to process per round-trip. You can set this batch value in two ways:

• By invoking the setDefaultExecuteBatch() method on the OracleConnection object:

```
public void setDefaultExecuteBatch(int);
```

This sets the batch size on all the statements associated with the connection to the specified value. As you may have guessed, there is a corresponding getDefault ► ExecuteBatch() method available in the OracleConnection interface as well.

• By invoking the setExecuteBatch() method on the OraclePreparedStatement object:

```
public void setExecuteBatch(int);
```

This sets the batch size on a particular statement and is usually the way applications use the batching feature. A corresponding getExecuteBatch() method is available in the OraclePreparedStatement interface as well. Remember that the statement-level batch overrides the one set at the connection level.

If you want to explicitly execute accumulated operations before the batch value in effect is reached, then you can use the sendBatch() method of the OraclePreparedStatement interface, which returns the number of operations successfully completed:

```
public int sendBatch(int);
```

Just as in the case of standard update batching, you can clear the current batch of operations instead of executing it by using the clearBatch() method of the Statement interface. A clearBatch() essentially resets the batch contents to empty.

```
public void clearBatch();
```

Oracle Update Batching Example

In this section, we'll look at an example that illustrates Oracle update batching. The DemoOracleUpdateBatching class begins with the import statements and the main() method declaration. Within the main() method, we obtain the connection as usual:

```
/* This program illustrates use of Oracle update batching.
* COMPATIBLITY NOTE: runs successfully against 10.1.0.2.0. and 9.2.0.1.0.
*/
import java.sql.SQLException;
import java.sql.Statement; // for accessing constants only
import oracle.jdbc.OraclePreparedStatement;
import oracle.jdbc.OracleConnection;
import book.util.JDBCUtil;
import book.util.Util;
class DemoOracleUpdateBatching
 public static void main(String args[])
 Util.checkProgramUsage( args );
 OracleConnection oconn = null;
 OraclePreparedStatement opstmt = null;
 try
 {
 // get connection, set it to autocommit within JDBCUtil.getConnection()
 oconn = (OracleConnection)JDBCUtil.getConnection(
 "benchmark", "benchmark", args[0]);
```

We prepare an insert statement, casting the returned object to the OraclePreparedStatement interface:

```
// prepare a statement to insert data
opstmt = (OraclePreparedStatement) oconn.prepareStatement(
 "insert into t1( x ) values ( ? )");
```

We set the batch size to 3 at the statement level:

```
opstmt.setExecuteBatch( 3 );
```

We then insert three rows, printing out the number of rows returned each time. Since the batch size is 3, Oracle queues up the batches and executes them all together with the third insert.

```
// first insert
 opstmt.setInt(1, 1 );
 // following insert is queued for execution by JDBC
 int numOfRowsInserted = opstmt.executeUpdate();
 System.out.println("num of rows inserted: " + numOfRowsInserted );
 // second insert
 opstmt.setInt(1, 2 );
  // following insert is queued for execution by JDBC
  numOfRowsInserted = opstmt.executeUpdate();
 System.out.println("num of rows inserted: " + numOfRowsInserted );
 // third insert
 opstmt.setInt(1, 3 );
 // since batch size is 3, the following insert will result
 // in JDBC sending all three inserts queued so far (including
  // the one below) for execution
 numOfRowsInserted = opstmt.executeUpdate();
 System.out.println("num of rows inserted: " + numOfRowsInserted );
We next insert another row. This insert will get queued again in a fresh batch.
  // fourth insert
 opstmt.setInt(1, 4 );
 // following insert is queued for execution by JDBC
 numOfRowsInserted = opstmt.executeUpdate();
 System.out.println("num of rows inserted: " + numOfRowsInserted );
We send this batch explicitly using the sendBatch() method:
 // now if you want to explicitly send the batch, you can
 // use the sendBatch() method as shown below.
 numOfRowsInserted = opstmt.sendBatch();
  System.out.println("num of rows sent for batch: " + numOfRowsInserted );
Finally, we commit our transaction and end the program:
 oconn.commit();
catch (Exception e)
 // handle the exception properly - in this case, we just
 // print a message and roll back
 JDBCUtil.printExceptionAndRollback( oconn, e );
finally
 // close the result set, statement, and connection.
```

```
// ignore any exceptions since we are in the
// finally clause.
 JDBCUtil.close( opstmt );
 JDBCUtil.close( oconn );
}
}
```

When we execute the preceding program (after deleting any pre-existing rows from t1), we get the following output:

```
B:\>java DemoOracleUpdateBatching ora10g
URL:jdbc:oracle:thin:@(DESCRIPTION=(ADDRESS=(PROTOCOL=tcp)(PORT=1521)(HOST=rmeno n-lap))(CONNECT_DATA=(SID=ora10g)))
num of rows inserted: 0
num of rows inserted: 0
num of rows inserted: 3
num of rows inserted: 0
num of rows sent for batch: 1
```

As expected, the first two inserts were actually queued up and sent along with the third insert, as is evident from the number of rows inserted. The next insert is, however, executed explicitly when we use the sendBatch() method.

Now that you're familiar with both types of batching, next we'll cover a caveat regarding mixing interdependent statements in a batch.

Mixing Interdependent Statements in a Batch

Both update batching implementations generally work as expected. There are cases where the results may be surprising to you (especially when you use Oracle update batching). Intuitively, you would expect that changing the batch size should impact only the performance of the application, not the actual data inserted, deleted, and so on. However, this is not the case if you have multiple statements using batching in a loop, and some of these statements can have an impact on the rows manipulated by other statements in the loop.

Consider the following class (based on a test case supplied by Tom Kyte), which uses Oracle update batching. It takes a batch size as a command-line parameter and uses Oracle update batching to set the execution batch size on an insert and a delete from the same table t1 that we created in the earlier examples:

```
/* This program illustrates a special case of Oracle update batching
  where the results are nonintuitive although correct as per
  the JDBC specification.
* COMPATIBLITY NOTE: runs successfully against 10.1.0.2.0. and 9.2.0.1.0.
*/
import java.sql.Statement;
import java.sql.Connection;
import java.sql.PreparedStatement;
import oracle.jdbc.OraclePreparedStatement;
import book.util.JDBCUtil;
```

```
class TestUpdateBatching
 public static void main(String args[])throws Exception
 if( args.length != 1 )
 System.out.println("Usage: java TestUpdateBatching <batch size>" );
 int batchSize = Integer.parseInt( args[0] );
 Connection conn = null;
 Statement stmt = null;
 OraclePreparedStatement ipstmt = null;
 OraclePreparedStatement dpstmt = null;
 try
 {
 conn = JDBCUtil.getConnection("benchmark", "benchmark", "ora10g");
 stmt = conn.createStatement ();
 ipstmt = (OraclePreparedStatement) conn.prepareStatement(
 "insert into t1( x ) values ( ? )");
 ipstmt.setExecuteBatch( batchSize );
 dpstmt = (OraclePreparedStatement) conn.prepareStatement(
 "delete from t1 where x = ?");
 dpstmt.setExecuteBatch( batchSize );
```

After creating the insert and delete statements and setting their batch size, we go in a loop where the insert statement inserts the loop index i, and the delete statement deletes the values matching 1 added to the loop index (i.e., i + 1).

```
for( int i = 0; i < 2; i++ )
{
 ipstmt.setInt(1, i );
 int numOfRowsInserted = ipstmt.executeUpdate();
 System.out.println("num of rows inserted: " + numOfRowsInserted );
 dpstmt.setInt(1, i+1 );
 int numOfRowsDeleted = dpstmt.executeUpdate();
 System.out.println("num of rows Deleted: " + numOfRowsDeleted );
}</pre>
```

We send the batches for any remaining rows outside and commit the transaction at the end of the program:

```
ipstmt.sendBatch();
  dpstmt.sendBatch();
  conn.commit();
}
catch (Exception e)
{
  // handle the exception properly - in this case, we just
  // print a message and roll back
  JDBCUtil.printExceptionAndRollback( conn, e );
```

```
}
finally
{
 // close the result set, statement, and connection.
 // ignore any exceptions since we are in the
 // finally clause.
 JDBCUtil.close( ipstmt );
 JDBCUtil.close( dpstmt );
 JDBCUtil.close( conn );
}
}
```

When we run the program with a batch size of 1, we get the following output:

After deleting all rows from table t1, let's run the program with a batch size of 2:

```
B:\>java TestUpdateBatching 2
URL:jdbc:oracle:thin:@(DESCRIPTION=(ADDRESS=(PROTOCOL=tcp)(PORT=1521)
(HOST=rmenon-lap))(CONNECT_DATA=(SID=ora10g)))
num of rows inserted: 0
num of rows Deleted: 0
num of rows inserted: 2
num of rows Deleted: 1
```

When we do a select this time, we get a different result from the one we got when the batch size was 1:

```
benchmark@ORA10G> select * from t1;
0
```

This is a case in which changing the batch size apparently changed the program's outcome! Although this looks like a bug, it turns out that this behavior is correct. Recall that in Oracle update batching, a batch is automatically sent to the database once the batch size is reached. When the batch size is 1, the delete statement does not affect any rows, since it attempts to delete values that do not exist in the database. So, we get two rows as expected. Table 5-3 lists the steps the JDBC driver goes through when the batch size is 2.

Table 5-3. Steps in the for Loop When the Batch Size is 2 While Executing the TestUpdateBatching Class						
Loop Index Value (Value of i)	Statement	What Happens				
_		mi 1 1 1 1 mmi				

Loop Index Value (Value of i)	Statement	What Happens	
0	insert	The batch size is 2. The statement gets queued up.	
	delete	Since this is a new statement with a batch size of 2, it also gets queued up.	
2	insert	This is the second insert, which implies we have reached the batch size limit. The JDBC driver sends both inserts inserting two rows, with column values of 0 and 1 for column x in table t1.	
	delete	This is the second delete, which implies we have reached the batch size limit. The JDBC driver sends and executes both deletes. The first delete deletes the value of a row with a column value of 1. The second delete does not delete any rows since no rows match the criteria. Hence, we are left with just one row with a value of 0 for column x.	

The key thing to note is that the delete statements in the loop directly affect the values inserted by the insert statement. In the case of a batch size of 1, the deletes worked on the data available after the inserts had been applied to the database. In the case of a batch size of 2, the state of the database on which deletes worked was different (since all deletes were sent after the two inserts were executed, not just the preceding ones). Since in the case of Oracle update batching this happens implicitly, it looks more confusing.

From this discussion, we can conclude that the batch size can impact the results when we mix different statements where the following statements affect the results of the preceding ones. In such cases, we should either ensure that our logic does not get impacted by the batch size or avoid using batches altogether. For example, we can change the loop structure of the program TestUpdateBatching to the following to get consistent results (assuming we want all inserts applied before all deletes):

```
for( int i = 0; i < 2; i++)
  ipstmt.setInt(1, i );
  int numOfRowsInserted = ipstmt.executeUpdate();
  System.out.println("num of rows inserted: " + numOfRowsInserted );
ipstmt.sendBatch();
for( int i = 0; i < 2; i++ )
  dpstmt.setInt(1, i+1);
  int numOfRowsDeleted = dpstmt.executeUpdate();
  System.out.println("num of rows Deleted: " + numOfRowsDeleted );
dpstmt.sendBatch();
conn.commit();
```

Oracle Update Batching vs. Standard Update Batching

In Oracle update batching, as soon as the number of statements added to the batch reaches the batch value, the batch is executed. Recall that

- You can set a default batch at the Connection object level, which applies to any prepared statement executed using that connection.
- You can set a statement batch value for any individual prepared statement. This value overrides any batch value set at the Connection object level.
- You can explicitly execute a batch at any time, overriding both the connection batch value and the statement batch value.

In contrast to Oracle update batching, standard update batching involves an explicit manual execution of the batch, as there is no batch value. You should choose standard update batching if you are concerned about the portability of your Java code across databases. Otherwise, choose Oracle update batching because you get better performance out of it (as you'll learn in the next section).

Caution You can't mix and match the standard update batching syntax and Oracle update batching syntax. If you do so, you will get a SOLException.

Batching Performance Analysis

The following StandardVsOracleBatching class compares the elapsed time and the latches consumed for inserting 10,000 records for the case of standard update batching and Oracle update batching. The StandardVsOracleBatching class uses the utility class (discussed in the section "JDBC Wrapper for RUNSTATS" of Chapter 1) to compare the latches consumed and the time taken for the preceding three cases.

After the imports, the class begins by declaring some private variables:

```
/* This program compares standard update batching with Oracle update
 batching for elapsed times and latches consumed using the
 JRunstats utility.

* COMPATIBLITY NOTE: runs successfully against 10.1.0.2.0. and 9.2.0.1.0.

*/
import java.sql.SQLException;
import java.sql.Connection;
import java.sql.PreparedStatement;
import oracle.jdbc.OraclePreparedStatement;
import book.util.JDBCUtil;
import book.util.JRunstats;
class StandardVsOracleBatching
{
 private static int s_numberOfRecords = 0;
```

```
private static int s_batchSize = 1;
private static long s_start = 0;
private static long s_middle = 0;
private static long s_end = 0;
private static int[] s_batchSizeArr =
 { 1, 5, 10, 50, 75, 100, 150, 200, 300, 400, 500, 750, 1000, 2000, 3000, 5000, 10000 };
```

In particular, the static variable s_batchSizeArr declares an array of batch sizes that we will run our three cases with. The following _checkUsage() method simply checks the program usage. The program takes the total number of records that we want to insert as a command-line parameter:

```
private static void _checkUsage (String[] args)
{
 int argc = args.length;
 if( argc != 1)
 {
 System.err.println(
 "Usage: java StandardVsOracleBatching <number of records>" );
 Runtime.getRuntime().exit(1);
 }
 s_numberOfRecords = Integer.parseInt( args[0] );
}
```

In the main() method, we invoke _checkUsage() and get the connection in the try catch block after declaring some variables:

```
public static void main(String args[])
  public static void main(String args[])
{
 _checkUsage( args );
 Connection conn = null;
 PreparedStatement pstmt = null;
 OraclePreparedStatement opstmt = null;
 String insertStmtStr = "insert into t1( x, y ) values ( ?, ?)";
 try
 {
 // get connection; set autocommit to false within JDBCUtil.
 conn = JDBCUtil.getConnection("benchmark", "benchmark", "ora10g");
```

We prepare the statements to be used for standard and Oracle update batching, respectively:

```
pstmt = conn.prepareStatement( insertStmtStr );
opstmt = (OraclePreparedStatement) conn.prepareStatement( insertStmtStr );
```

For each batch size, we execute the two cases, beginning with the case of standard update batching:

```
for(int x=0; x < s_batchSizeArr.length; x++ )
{</pre>
```

In the loop, we first prepare the benchmark statements in JRunstats:

```
JRunstats.prepareBenchmarkStatements( conn );
```

We set the current batch size in a variable:

```
s batchSize = s batchSizeArr[x];
```

Then we mark the beginning of the execution of the inserts based on standard update batching. We also mark our start time.

```
// mark beginning of execute with standard update batching
JRunstats.markStart( conn );
s start = System.currentTimeMillis();
```

The following for loop inserts 10,000 records using the current batch size:

```
// execute with standard update batching
for( int i=0; i < s_numberOfRecords; i++)
{
 // batch s_batchSize number of statements
 // before sending them as one round-trip.
 int j = 0;
 for( j=0; j < s_batchSize; j++)
 {
 pstmt.setInt(1, i );
 pstmt.setString(2, "data" + i );
 pstmt.addBatch();
 // System.out.println( "Inserted " + numOfRowsInserted + " row(s)" );
 }
 i += (j-1);
 int[] updateCounts = pstmt.executeBatch();
 //System.out.println( "i = " + i );
}</pre>
```

Next, we insert the same number of records using Oracle update batching after marking the middle of our benchmark:

```
// mark beginning of execute with Oracle update batching
JRunstats.markMiddle( conn );
s_middle = System.currentTimeMillis();
// set the execute batch size
opstmt.setExecuteBatch( s_batchSize );
// bind the values
for( int i=0; i < s_numberOfRecords; i++)
{</pre>
```

```
// bind the values
opstmt.setInt(1, i );
opstmt.setString(2, "data"+i );
int numOfRowsInserted = opstmt.executeUpdate();
}
```

We mark the end of the benchmark run, and then we print out the results followed by various close() statements being invoked to release JDBC resources in the finally clause:

```
s end = System.currentTimeMillis();
 JRunstats.markEnd( conn, 10000 );
 System.out.println( "Standard Update batching (recs="+
 s_numberOfRecords+ ", batch=" + s_batchSize + ") = "
 + (s middle - s start ) + " ms" );
 System.out.println( "Oracle Update batching (recs="+
 s_numberOfRecords+ ", batch=" + s_batchSize + ") = " +
 (s end - s middle) + "ms");
 conn.commit();
 JRunstats.closeBenchmarkStatements( conn );
 }
 }
 catch (Exception e)
 // handle the exception properly - in this case, we just
 // print a message and roll back
 JDBCUtil.printExceptionAndRollback( conn, e );
 finally
 // release JDBC resources in the finally clause.
 JDBCUtil.close( pstmt );
 JDBCUtil.close( opstmt );
 JDBCUtil.close( conn );
 }
  }
}
```

I ran the StandardVsOracleBatching program with multiple values of batch sizes for inserting 10,000 records into table t1 that I created as follows:

```
benchmark@ORA10G> create table t1 ( x number, y varchar2(20));
Table created.
```

Table 5-4 and Figure 5-3 show the results of comparing elapsed times taken when I inserted 10,000 records for the cases of standard update batching and Oracle update batching. For no batching, it took an average of 13,201 milliseconds to insert 10,000 records.

Table 5-4. Comparing Standard Update Batching with Oracle Update Batching for Inserting 10,000 Records

Batch Size	Standard Update Batching (Milliseconds)	Oracle Update Batching (Milliseconds)
1	13,201	13,201
5	2,861	2,629
10	1,554	1,406
30	702	613
50	532	440
75	456	359
100	402	322
150	370	304
200	278	274
300	349	280
400	345	269
500	320	263
750	345	282
1,000	327	232
2,000	328	236
3,000	406	207
5,000	372	375
10,000	490	461


Figure 5-3. Comparing standard update batching with Oracle update batching for inserting 10,000 records

Figure 5-4 shows a comparison of latches consumed for standard versus Oracle update batching. The case of no batching is shown as batch size 1.


Figure 5-4. Comparing standard update batching with Oracle update batching in terms of latches consumed

We can make the following observations from the charts in Figure 5-3 and Figure 5-4:

- Batching makes a *huge* difference, both in elapsed time and in latches consumed. Without batching enabled (or equivalently with a batch size of 1), the average time taken is 13,201 milliseconds compared to the worst case of 2,861 milliseconds and the best case of 207 milliseconds when batching is used. Similarly, the latches consumed go down dramatically once batching is used, as shown in Figure 5-4.
- In general, in terms of elapsed time, Oracle update batching performs better than standard update batching. In the preceding experiment, standard update batching took between 1% to 30% more time as compared to Oracle update batching, depending on the batch size.
- In terms of latch consumption, the difference between Oracle update batching and standard update batching seems to be negligible.
- Although Oracle documentation recommends a batch size of 5 to 30 as optimal, the preceding case shows that a batch size of around 200 was best for standard update batching, and a batch size of around 3,000 was best for Oracle update batching in terms of elapsed times. In terms of latch consumption, a batch size of 2,000 was best for standard update batching, whereas a batch size of 750 resulted in the lowest number of latches consumed for Oracle update batching. Of course, this does not prove that these batch sizes are always optimal—it only demonstrates that you should benchmark critical portions of code using an experiment such as that just presented to find out what the optimal batch size is in your case.

- Notice that as the batch size increases, you gain in terms of elapsed time initially, and
 then you start witnessing a negative effect. For example, in the case of Oracle update
 batching, after a batch size of 3,000 you start seeing decreasing performance. This indicates that you cannot blindly set the batch size to the maximum number of records you
 modify; rather, you have to benchmark your particular scenario to arrive at an optimal
 batch size.
- It is a good idea to parameterize the batch size for an important set of operations so that you can easily change it.

Summary

In this chapter, you learned how to query and modify data using the JDBC classes Statement, PreparedStatement, and OraclePreparedStatement. You also learned the reasons you should not use the Statement class in production code, as it does not support using bind variables. By using bind variables in your program, you not only make your application more performant and scaleable, but you also make it more secure by preventing SQL injection attacks.

You discovered how to boost application performance tremendously by using update batching, which in Oracle is available only when you use prepared statements. You saw a comparison of standard and Oracle update batching in terms of elapsed times and latch consumption, and you observed that Oracle update batching outperforms standard update batching in terms of elapsed time (in terms of latches, the difference between the two is negligible). You also saw how batching can dramatically reduce the latch consumption, thus improving scalability. You looked at how mixing interdependent batch statements in your application can sometimes lead to unexpected results.

A major take-away message from this chapter is that, if you are embedding SQL statements in your JDBC code, you should use a PreparedStatement object and use bind variables wherever appropriate. However, a strong case can also be made for wrapping your DML statements in PL/SQL packaged procedures and invoking them from JDBC using CallableStatement objects. This is what we will examine in the next chapter.