JDBC

Dr. Jason Barron

South East Technological University

November 17, 2023

Introduction

- A database is an organised collection of data
- A database management system (DBMS) provides mechanisms for storing, organising, retrieving and modifying data for many users
- SQL is the international standard language used with relational databases to perform queries and to manipulate data
- Popular relational database management systems (RDBMSs)
 - Microsoft SQL Server
 - Oracle
 - Sybase
 - IBM DB2
 - Informix
 - PostgreSQL
 - MySQL

Introduction

- Java programs communicate with databases and manipulate their data using the Java Database Connectivity (JDBC) API
- A JDBC driver enables Java applications to connect to a database in a particular DBMS and allows you to manipulate that database using the JDBC API

Relational Databases

- A relational database is a logical representation of data that allows the data to be accessed without consideration of its physical structure
- A relational database stores data in tables
- Tables are composed of rows, and rows are composed of columns in which values are stored
- Primary key a column (or group of columns) with a unique value that cannot be duplicated in other rows

Example Database Table

	Number	Name	Department	Salary	Location
Row	23603	Jones	413	1100	New Jersey
	24568	Kerwin	413	2000	New Jersey
	{ 34589	Larson	642	1800	Los Angeles
	35761	Myers	611	1400	Orlando
	47132	Neumann	413	9000	New Jersey
	78321	Stephens	611	8500	Orlando
	$\overline{}$				
	Primary key		Column		

Table Relationships

- In order to work with a relational database, a standard database language known as SQL (Standard Query Language) is used
- Once you learn SQL, you will be able to write queries for any relational database
- SQL is powerful yet not very difficult to learn

SQL Keywords

SQL Keyword	Description		
SELECT	Retrieve data		
FROM	Which tables involved		
WHERE	For Criteria		
GROUP BY	For grouping rows		
ORDER BY	For sorting results		
INNER JOIN	Select from multiple tables		
INSERT	Insert new row		
UPDATE	Update row(s)		
DELETE	Delete row(s)		

Basic SELECT Query

- A SQL query "selects" rows and columns from one or more tables in a database
- The basic form of a **SELECT** query is

SELECT * FROM tableName

- The asterisk (*) wildcard character indicates that all columns from the tableName table should be retrieved
- To retrieve all the data in the Authors table, use

```
SELECT * FROM Authors
```

 To retrieve only specific columns, replace the asterisk (*) with a comma-separated list of the column names, e.g.,

WHERE Clause

- In most cases, only rows that satisfy selection criteria are selected
- SQL uses the optional WHERE clause in a query to specify the selection criteria for the query
- The basic form of a query with selection criteria is

```
SELECT columnName1, columnName2, ... FROM tableName WHERE criteria
```

 To select the Title, EditionNumber and Copyright columns from table Titles for which the Copyright date is greater than 2010, use the query

```
SELECT Title, EditionNumber, Copyright FROM Titles WHERE Copyright > '2010'
```

- Strings in SQL are delimited by single (') rather than double (") quotes
- The WHERE clause criteria can contain the operators <,>,<=,>=,=,<> and LIKE

WHERE Clause

- Operator LIKE is used for pattern matching with wildcard characters percent (%) and underscore (_)
- A pattern that contains a percent character (%) searches for strings that have zero or more characters at the percent character's position in the pattern
- For example, the next query locates the rows of all the authors whose last name starts with the letter D:

SELECT AuthorID, FirstName, LastName FROM Authors WHERE LastName LIKE 'D%'

WHERE Clause

- An underscore (_) in the LIKE pattern string indicates a single wildcard character at that position in the pattern
- The following query locates the rows of all the authors whose last names start with any character (specified by _), followed by the letter o, followed by any number of additional characters (specified by %):

SELECT AuthorID, FirstName, LastName FROM Authors WHERE LastName LIKE '_o%'

ORDER BY Clause

- The rows in the result of a query can be sorted into ascending or descending order by using the optional ORDER BY clause
- The basic form of a query with an ORDER BY clause is

```
SELECT columnName1, columnName2, ... FROM tableName ORDER
BY column ASC

SELECT columnName1, columnName2, ... FROM tableName ORDER
BY column DESC
```

- ASC specifies ascending order (lowest to highest)
- DESC specifies descending order (highest to lowest)
- Column specifies the column on which the sort is based

ORDER BY Clause

To obtain the list of authors in ascending order by last name (), use the query

SELECT AuthorID, FirstName, LastName FROM Authors ORDER BY LastName ASC

To obtain the same list of authors in descending order by last name (), use the query

SELECT AuthorID, FirstName, LastName FROM Authors ORDER BY LastName DESC

- Multiple columns can be used for sorting with an ORDER BY clause of the form
 - sortingOrder is either ASC or DESC

ORDER BY column1 sortingOrder, column2 sortingOrder, ...

Sort all the rows in ascending order by last name, then by first name

SELECT AuthorID, FirstName, LastName FROM Authors ORDER BY LastName, FirstName

ORDER BY Clause

 The WHERE and ORDER BY clauses can be combined in one query, as in

SELECT ISBN, Title, EditionNumber, Copyright FROM Titles
WHERE Title LIKE '%How to Program' ORDER BY Title ASC

 This returns the ISBN, Title, EditionNumber and Copyright of each book in the Titles table that has a Title ending with "How to Program" and sorts them in ascending order by Title

Merging Data from Multiple Tables: INNER JOIN SE TO State of Control of Contr

- Database designers often split related data into separate tables to ensure that a database does not store data redundantly
- Often, it is necessary to merge data from multiple tables into a single result
 - Referred to as joining the tables
- An INNER JOIN merges rows from two tables by matching values in columns that are common to the tables

```
SELECT columnName1, columnName2, ... FROM table1 INNER
JOIN table2 ON table1.columnName = table2.columnName
```

 The ON clause specifies the columns from each table that are compared to determine which rows are merged

 The following query produces a list of authors accompanied by the ISBNs for books written by each author:

SELECT FirstName, LastName, ISBN FROM Authors INNER JOIN
AuthorISBN ON Authors.AuthorID = AuthorISBN.AuthorID
ORDER BY LastName, FirstName

 The syntax tableName.columnName in the ON clause, called a qualified name, specifies the columns from each table that should be compared to join the tables

INSERT Statement

The INSERT statement inserts a row into a table

```
INSERT INTO tableName ( columnName1, columnName2, ...,
 columnNameN ) VALUES ( value1, value2, ..., valueN )
```

- Where tableName is the table in which to insert the row
 - tableName is followed by a comma-separated list of column names in parentheses
 - Not required if the INSERT operation specifies a value for every column of the table in the correct order
- The list of column names is followed by the SQL keyword VALUES and a comma-separated list of values in parentheses
 - The values specified here must match the columns specified after the table name in both order and type

INSERT Statement

The INSERT statement

```
INSERT INTO Authors ( FirstName, LastName ) VALUES (
 'Sue', Red' )
```

- Indicates that values are provided for the FirstName and LastName columns
- The corresponding values are 'Sue' and Red'
- We do not specify an AuthorID in this example because AuthorID is an autoincremented column in the Authors table
 - Not every database management system supports autoincremented columns

Insert Example


```
import java.sgl.Connection;
import java.sql.DriverManager;
import java . sql . PreparedStatement;
import java.sql.SQLException;
public class InsertAuthor {
public static void main(String [] args) {
  // database URL
 final String DATABASE_URL = "jdbc:mysql://localhost/books";
  Connection connection = null:
  PreparedStatement pstat = null;
 String firstname = "Mark";
 String lastname = "Power";
 int i=0:
 try {
```

Insert Example

Insert Example


```
catch(SQLException sqlException){
 sqlException . printStackTrace();
}
finally {
 try {
 pstat . close();
 connection . close();
 }
 catch (Exception exception){
 exception . printStackTrace();
 }
} // end main
} // end class
```

UPDATE Statement

An UPDATE statement modifies data in a table

```
UPDATE tableName SET columnName1 = value1, columnName2 = value2, ..., columnNameN = valueN WHERE criteria
```

- Where tableName is the table to update
 - tableName is followed by keyword SET and a comma-separated list of column name/value pairs in the format columnName = value
 - Optional WHERE clause provides criteria that determine which rows to update
- The UPDATE statement

```
UPDATE Authors SET LastName = 'Black' WHERE LastName = 'Red' AND FirstName = 'Sue'
```

 Indicates that LastName will be assigned the value Black for the row in which LastName is equal to Red and FirstName is equal to Sue

Update Example


```
//Update an Author in the Authors table.
import java.sql.Connection;
import java.sql.DriverManager;
import java.sql.PreparedStatement;
import java.sql.SQLException;
public class UpdateAuthor {
 public static void main(String[] args) {
 // database URL
 final String DATABASE_URL = "jdbc:mysql://localhost/books";
 String firstname="Lisa":
 String lastname="Brennan";
 Connection connection = null;
 PreparedStatement pstat = null;
 int i=0:
 try{
```

Update Example

Update Example


```
catch(SQLException sqlException ) {
 sqlException.printStackTrace();
}
finally {
 try {
 pstat.close();
 connection.close();
 }
 catch ( Exception exception ) {
 exception.printStackTrace();
 }
} // end main
} // end class
```

DELETE Statement

A DELETE statement removes rows from a table

DELETE FROM tableName WHERE criteria

- Where tableName is the table from which to delete
 - Optional WHERE clause specifies the criteria used to determine which rows to delete
 - If this clause is omitted, all the table's rows are deleted
- The DELETE statement

Deletes the row for Sue Black in the Authors table

Delete Example


```
import java.sql.Connection;
import java.sql.DriverManager;
import java.sql.PreparedStatement;
import java.sql.SQLException;
public class DeleteAuthor {
 public static void main(String[] args) {
 // database URL
 final String DATABASE_URL = "jdbc:mysql://localhost/books";
 Connection connection = null:
 PreparedStatement pstat = null;
 int i=0:
 int authorID=6;
 try{
```

Delete Example

Delete Example


```
catch(SQLException sqlException ) {
 sqlException . printStackTrace();
}
finally {
 try {
 pstat . close();
 connection . close();
 }
 catch ( Exception exception ) {
 exception . printStackTrace();
 }
} // end main
} // end class
```


```
//Displaying the contents of the Authors table.
import java.sql.Connection;
import java.sql.DriverManager;
import java . sql . PreparedStatement;
import java.sql.ResultSet;
import java.sql.ResultSetMetaData;
import java.sql.SQLException;
public class DisplayAuthors{
 public static void main( String args [] ){
 // database URL
 final String DATABASE_URL = "jdbc:mysgl://localhost/books";
 Connection connection = null:
 PreparedStatement pstat= null;
 ResultSet resultSet = null:
 try{
```


```
establish connection to database
connection = DriverManager.getConnection(DATABASE_URL, "root", "password");
// create Prepared Statement for querying data in the table
pstat = connection.prepareStatement("SELECT AuthorID, FirstName, LastName FROM
 Authors"):
// query data in the table
resultSet = pstat.executeQuery();
// process query results
ResultSetMetaData metaData = resultSet.getMetaData();
int numberOfColumns = metaData.getColumnCount();
System.out. println ( "Authors Table of Books Database:\n" );
for ( int i = 1; i \le numberOfColumns; i++)
System.out. print (metaData.getColumnName( i ) + "\t");
System.out. println ();
```


```
while( resultSet .next() ){
 for ( int i = 1; i \le numberOfColumns; i++)
 System.out. print ( resultSet .getObject( i ) + "\t^*");
 System.out. println ();
catch(SQLException sqlException ) {
 sqlException . printStackTrace();
finally {
 try{
 resultSet . close ();
 pstat.close();
 connection.close();
 catch (Exception exception){
 exception . printStackTrace();
  end main
  end class
```


Authors Table of Books Database:

authorID firstName lastName 1 John Power

Connecting to and Querying a Database

- The database URL identifies the name of the database to connect to, as well as information about the protocol used by the JDBC driver
- JDBC 4.0 and higher support automatic driver discovery
 - No longer required to load the database driver in advance
 - To ensure that the program can locate the database driver class, you must include the class's location in the program's classpath when you execute the program

Connecting to and Querying a Database

- An object that implements interface Connection manages the connection between the Java program and the database
- Connection objects enable programs to create SQL statements that manipulate databases
- DriverManager's static method getConnection attempts to connect to the database specified by its URL
- Three arguments
 - A String that specifies the database URL
 - A String that specifies the username
 - A String that specifies the password

Connecting to and Querying a Database

- The URL jdbc:mysql://localhost/books specifies
 - the protocol for communication (jdbc)
 - the subprotocol for communication (mysql)
 - the location of the database (//localhost/books, where localhost is the host running the MySQL server and books is the database name)
- The subprotocol mysql indicates that the program uses a MySQL specific subprotocol to connect to the MySQL database

Connecting to and Querying a Database

- Connection's method createStatement obtains an object that implements interface Statement (package java.sql)
 - Used to submit SQL statements to the database
- The Statement object's executeQuery method submits a query to the database
 - Returns an object that implements interface ResultSet and contains the query results
 - The ResultSet method enables the program to manipulate the query result
- A ResultSet's ResultSetMetaData describes the ResultSet's contents
 - Can be used programatically to obtain information about the ResultSet's column names and types
- ResultSetMetaData's method getColumnCount retrieves the number of columns in the ResultSet

Connecting to and Querying a Database

- The first call to ResultSet's method next positions the ResultSet cursor to the first row
 - Returns boolean value true if it is able to position to the next row; otherwise, the method returns false
- ResultSetMetaData's method getColumnType returns a constant integer from class Types (package java.sql) indicating the type of a specified column
- ResultSet's method getInt returns a column value as an int
- ResultSet's get methods typically receive as an argument either a column number (as an int) or a column name (as a String) indicating which column's value to obtain
- ResultSet's method getObject returns a column value as an Object

- The next example allows the user to enter any query into the program
- Displays the result of a query in a JTable, using a TableModel object to provide the ResultSet data to the JTable
- JTable is a swing GUI component that can be bound to a database to display the results of a query
- Class ResultSetTableModel performs the connection to the database via a TableModel and maintains the ResultSet
- Class DisplayQueryResults creates the GUI and specifies an instance of class ResultSetTableModel to provide data for the JTable

 ResultSetTableModel overrides TableModel's methods getColumnClass, getColumnCount, getColumnName, getRowCount and getValueAt (inherited from AbstractTableModel)


```
//A TableModel that supplies ResultSet data to a JTable.
import java.sql.Connection;
import java.sql.Statement;
import java.sql.DriverManager;
import iava . sql . ResultSet :
import java.sgl.ResultSetMetaData;
import java.sql.SQLException;
import javax.swing.table.AbstractTableModel;
public class ResultSetTableModel extends AbstractTableModel{
 private Connection connection:
 private Statement statement:
 private ResultSet resultSet:
 private ResultSetMetaData metaData:
 private int numberOfRows:
 private boolean connectedToDatabase = false;
```


```
public ResultSetTableModel(String url, String username, String password, String
 query ) throws SQLException{
  connection = DriverManager.getConnection( url, username, password );
  statement = connection.createStatement(ResultSet.TYPE\_SCROLL\_INSENSITIVE,
 ResultSet.CONCUR_READ_ONLY );
  connectedToDatabase = true:
  setQuery( query ):
public Class getColumnClass( int column ) throws IllegalStateException {
 if (!connectedToDatabase) throw new IllegalStateException("Not Connected to
 Database");
 try {
 String className = metaData.getColumnClassName( column + 1 );
 // return Class object that represents className
 return Class.forName( className );
 catch (Exception exception) {
 exception . printStackTrace();
 return Object. class; // if problems occur above, assume type Object
```


```
public int getColumnCount() throws IllegalStateException {
  if (!connectedToDatabase) throw new IllegalStateException("Not Connected to
 Database" ):
 try {
 return metaData.getColumnCount();
 catch (SQLException sqlException){
 sqlException . printStackTrace();
  return 0; // if problems occur above, return 0 for number of columns
public String getColumnName( int column ) throws IllegalStateException {
  if (!connectedToDatabase) throw new IllegalStateException("Not Connected to
 Database" ):
 try {
 return metaData.getColumnName( column + 1 );
 catch ( SQLException sqlException ){
 sqlException . printStackTrace();
 return ""; // if problems, return empty string for column name
```


```
public int getRowCount() throws IllegalStateException {
 if (!connectedToDatabase) throw new IllegalStateException("Not Connected to
 Database" ):
 return numberOfRows;
public Object getValueAt( int row, int column )throws IllegalStateException {
 if (!connectedToDatabase) throw new IllegalStateException("Not Connected to
 Database" ):
 try {
 resultSet . absolute ( row + 1 );
 return resultSet .getObject( column + 1 );
 catch ( SQLException sqlException ){
 sqlException . printStackTrace();
 return ""; // if problems, return empty string object
```


```
public void setQuery( String query ) throws SQLException, IllegalStateException {
 if (!connectedToDatabase) throw new IllegalStateException("Not Connected to Database");
 resultSet = statement.executeQuery( query );
 metaData = resultSet.getMetaData();
 resultSet . last ():
 numberOfRows = resultSet.getRow();
 fireTableStructureChanged():
  public void disconnectFromDatabase(){
 if ( connectedToDatabase ) {
 try {
 resultSet . close ();
 statement. close ():
 connection.close();
 catch ( SQLException sqlException ) {
 sqlException . printStackTrace();
 finally {
 connectedToDatabase = false:
}//end class
```


- **Connection**'s method **createStatement** with two arguments receives the result set type and the result set concurrency
- The ResultSet.TYPE specifies whether the ResultSet's cursor is able to scroll in both directions or forward only and whether the ResultSet is sensitive to changes made to the underlying data
 - ResultSets that are sensitive to changes reflect those changes immediately after they are made with methods of interface ResultSet
 - If a ResultSet is insensitive to changes, the query that produced the ResultSet must be executed again to reflect any changes made
- The ResultSet.CONCUR specifies whether the ResultSet can be updated with ResultSet's update methods

- ResultSetMetaData's method getColumnClassName obtains the fully qualified class name for the specified column
- ResultSetMetaData's method getColumnCount obtains the number of columns in the ResultSet
- ResultSetMetaData's method getColumnName obtains the column name from the ResultSet
- ResultSet's method absolute positions the ResultSet cursor at a specific row
- ResultSet's method last positions the ResultSet cursor at the last row in the ResultSet
- ResultSet's method getRow obtains the row number for the current row in the ResultSet
- Method fireTableStructureChanged (inherited from class AbstractTableModel)
 notifies any JTable using this ResultSetTableModel object as its model that the
 structure of the model has changed
 - Causes the JTable to repopulate its rows and columns with the new ResultSet data


```
//Display the contents of the Authors table in the books database.
import java.awt.BorderLayout;
import iava.awt.event. ActionListener:
import java.awt.event.ActionEvent;
import java.awt.event.WindowAdapter;
import java.awt.event.WindowEvent;
import java.sql.SQLException;
import java. util .regex.PatternSyntaxException;
import javax.swing.JFrame;
import javax.swing.JTextArea;
import javax.swing.JScrollPane;
import javax.swing.ScrollPaneConstants;
import javax.swing.JTable;
import javax.swing.JOptionPane;
import javax.swing.JButton;
import javax.swing.Box;
import javax.swing.JLabel;
import javax.swing.JTextField;
import iavax.swing.RowFilter:
import javax.swing.table.TableRowSorter;
import javax.swing.table.TableModel;
```


```
public class DisplayQueryResults extends JFrame {
  static final String DATABASE_URL = "jdbc:mysql://localhost/books";
  static final String USERNAME = "root";
  static final String PASSWORD = "password";
  static final String DEFAULT_QUERY = "SELECT * FROM Authors";
  private ResultSetTableModel tableModel;
  private JTextArea queryArea;
  public DisplayQueryResults(){
 super( "Displaying Query Results" );
 try{
 tableModel = new ResultSetTableModel( DATABASE_URL,
 USERNAME, PASSWORD, DEFAULT_QUERY );
 queryArea = new JTextArea( DEFAULT_QUERY, 3, 100 );
 queryArea.setWrapStyleWord( true );
 queryArea.setLineWrap( true );
 JScrollPane scrollPane = new JScrollPane( queryArea,
 ScrollPaneConstants.VERTICAL_SCROLLBAR_AS_NEEDED.
 ScrollPaneConstants. HORIZONTAL_SCROLLBAR_NEVER );
 JButton submitButton = new JButton( "Submit Query" );
```


```
Box boxNorth = Box.createHorizontalBox();
boxNorth.add( scrollPane );
boxNorth.add( submitButton );
JTable resultTable = new JTable( tableModel );
JLabel filterLabel = new JLabel( "Filter:" );
final JTextField filterText = new JTextField();
JButton filterButton = new JButton( "Apply Filter" );
Box boxSouth = Box.createHorizontalBox();
boxSouth.add( filterLabel );
boxSouth.add( filterText );
boxSouth.add( filterButton );
add( boxNorth, BorderLayout.NORTH );
add( new JScrollPane( resultTable ), BorderLayout.CENTER );
add( boxSouth, BorderLayout.SOUTH );
```


```
submitButton.addActionListener(new ActionListener(){
 public void actionPerformed( ActionEvent event ){
 try {
 tableModel.setQuery( queryArea.getText() );
 catch ( SQLException sqlException ) {
 JOptionPane.showMessageDialog( null, sqlException.getMessage(),
 "Database error", JOptionPane.ERROR_MESSAGE);
 try {
 tableModel.setQuery( DEFAULT_QUERY );
 queryArea.setText( DEFAULT_QUERY );
 catch ( SQLException sqlException2 ) {
 JOptionPane.showMessageDialog( null, sqlException2.getMessage(),
 "Database error", JOptionPane.ERROR_MESSAGE);
 tableModel.disconnectFromDatabase();
 System.exit(1);
 \}//end Submit Button Action Listener class
```


```
final TableRowSorter < TableModel > sorter = new TableRowSorter < TableModel
 >( tableModel );
resultTable .setRowSorter( sorter );
setSize (500, 250);
 setVisible ( true );
 filterButton . addActionListener(new ActionListener() {
 public void actionPerformed( ActionEvent e ) {
 String text = filterText .getText();
 if (\text{text.length}() == 0)
 sorter . setRowFilter ( null );
 else {
 try {
 sorter . setRowFilter (RowFilter . regexFilter ( text ) );
 catch ( PatternSyntaxException pse ) {
 JOptionPane.showMessageDialog( null, "Bad regex pattern", "Bad regex
 pattern", JOptionPane.ERROR_MESSAGE);
 //end Filter Button Action Listener class
```


```
catch (SQLException sqlException){
 JOptionPane.showMessageDialog( null, sqlException.getMessage(), "Database
 error", JOptionPane.ERROR_MESSAGE);
 tableModel.disconnectFromDatabase();
 System.exit(1);
 dispose of window when user quits application (this overrides the
 default of HIDE_ON_CLOSE)
 setDefaultCloseOperation( DISPOSE_ON_CLOSE );
 addWindowListener(new WindowAdapter(){
 public void windowClosed( WindowEvent event ){
 tableModel.disconnectFromDatabase();
 System.exit(0);
 );//end Window Listener class
public static void main( String args[] ) {
  new DisplayQueryResults();
 } // end main
// end class
```


Displaying Query Results		
SELECT * FROM	Authors	Submit Query
authorID	firstName	lastName
	1 John	Power
Filter:		Apply Filter

- Any local variable that will be used in an anonymous inner class must be declared final; otherwise, a compilation error occurs
- Class TableRowSorter (from package javax.swing.table) can be used to sort rows in a JTable
 - When the user clicks the title of a particular JTable column, the TableRowSorter interacts with the underlying TableModel to reorder the rows based on the data in that column
- JTable's method setRowSorter specifies the TableRowSorter for the JTable

- JTables can now show subsets of the data from the underlying TableModel
 - This is known as filtering the data
- JTable's method setRowFilter specifies a RowFilter (from package javax.swing) for a JTable
- RowFilter's static method regexFilter receives a String containing a regular expression pattern as its argument and an optional set of indices that specify which columns to filter
 - If no indices are specified, then all the columns are searched